

SSeerriiee:: DDeessaarrrroolllloo ddee ccoonntteenniiddooss
CCoolleecccciióónn:: EElleeccttrriicciiddaadd,, eelleeccttrróónniiccaa yy ssiisstteemmaass

ddee ccoonnttrrooll

IInnssttaallaacciioonneess eellééccttrriiccaass
EEnnrriiqquuee AArriieell SSiieerrrraa

Ministerio de Educación, Ciencia y Tecnología.
Instituto Nacional de Educación Tecnológica.
Saavedra 789. C1229ACE.
Ciudad Autónoma de Buenos Aires.
República Argentina.

aa uu tt oo rr ii dd aa dd ee ss

PRESIDENTE DE LA NACIÓN

Dr. Néstor Kirchner

MINISTRO DE EDUCACIÓN, CIENCIA Y TECNOLOGÍA

Lic. Daniel Filmus

DIRECTORA EJECUTIVA DEL INSTITUTO NACIONAL DE

EDUCACIÓN TECNOLÓGICA

Lic. María Rosa Almandoz

DIRECTOR NACIONAL DEL CENTRO NACIONAL DE

EDUCACIÓN TECNOLÓGICA

Lic. Juan Manuel Kirschenbaum

2. Instalaciones
eléctricas

Electricidad, electrónica
y sistema de control

Serie:
Desarrollo de
contenidos

Educación técnico-profesional

Fecha de catalogación: 03-01-2006

Impreso en MDC MACHINE S. A., Marcelo T. de Alvear 4346
(B1702CFZ), Ciudadela, en noviembre 2006

Tirada de esta edición: 4.000 ejemplares

Dirección del Programa:

Juan Manuel Kirschenbaum

Coordinación general:

Haydeé Noceti

Diseño didáctico:

Ana Rúa

Administración:

Adriana Perrone

Diseño gráfico:

Tomás Ahumada
Eleonora Sassone
Fabiana Rutman

Diseño de tapa:

Tomás Ahumada

Con la colaboración
del equipo de profesionales

del Centro Nacional
de Educación Tecnológica

Serie: “Desarrollo de contenidos”
Colección: Electricidad, electrónica y sistemas de control

Distribución de carácter gratuito.

Queda hecho el depósito que previene la ley n° 11.723. ©
Todos los derechos reservados por el Ministerio de
Educación, Ciencia y Tecnología. Instituto Nacional de
Educación Tecnológica.

La reproducción total o parcial, en forma idéntica o modifi-
cada por cualquier medio mecánico o electrónico incluyendo
fotocopia, grabación o cualquier sistema de almacenamiento
y recuperación de información no autorizada en forma expre-
sa por el editor, viola derechos reservados.

Industria Argentina.

ISBN 950-00-0552-2

Sierra, Enrique
Instalaciones eléctricas / coordinado por Juan Manuel
Kirschembaum
- 1a ed. - Buenos Aires: Ministerio de Educación, Ciencia y
Tecnología de la Nación, 2006.
90 p. ; 22x17 cm. (Desarrollos de contenidos; 13)

ISBN 950-00-0552-2

1. Sistemas de Control.
I. Kirschembaum, Juan Manuel, coord. II. Título

CDD 621.3

Instituto Nacional de Educación Tecnológica
Centro Nacional de Educación Tecnológica
CeNET-Materiales

Serie: Desarrollo de contenidos

• Electricidad, electrónica y sistemas de control

1. Sistemas y su control. Aplicación de los procedimientos de la tecnología en el tercer
ciclo de la Educación General Básica

2. Instalaciones eléctricas

• Fluídica y controladores lógicos programables (PLC)

• Gestión de la calidad

• Empresa simulada

• Proyecto tecnológico

• Unidades de Cultura Tecnológica

• Invernadero computarizado

• Diseño industrial y gráfico

• Gestión de las organizaciones

• Tecnología química en industrias de procesos

• Tecnología de los materiales

• Sistemas de telecomunicaciones

• Tecnología en herramientas de corte

• Construcciones

Todos los libros están disponibles en la página web de INET. www.inet.edu.ar

Las metas, los programas y las líneas
de acción del Instituto Nacional de
Educación Tecnológica

Las acciones del Centro Nacional de
Educación Tecnológica

1.Seguridad en las instalaciones
eléctricas
• Riesgos eléctricos
• Protecciones contra los contactos

eléctricos
• Empleo de tensiones de seguridad
• Protección de la instalación
• Reglas de oro de la seguridad

2.Planificación de la instalación
eléctrica de una vivienda
• Tipos de circuito. Grados de elec-

trificación de una vivienda
• Esquemas del número de circuitos

y calibres de los interruptores en
viviendas, para los distintos grados
de electrificación

3.Instalación eléctrica de una
vivienda
• Instalación de un punto de luz

simple
• Instalación de un circuito mixto

con dos puntos de luz y base de
enchufe

Índice

Ingeniero Electrónico, egresado con medalla de oro y diploma de honor de la

Universidad Nacional de San Juan en 1988. Becario Fulbright a los Estados Unidos en

1997, se doctora en educación en la Universidad de Columbia (Nueva York) y en sis-

temas de información en la Universidad de Londres (2003).

Actualmente ejerce como profesor adjunto y director de la carrera de Ingeniería elec-

trónica en la Universidad Nacional del Comahue y como profesor titular regular en la

especialidad electrónica en la Universidad Tecnológica Nacional. Su especialidad son

los sistemas inteligentes aplicados a educación y la robótica cognitiva.

Las ilustraciones fueron realizadas por: Darío Rodríguez

Este libro
fue desarrollado

por:

• Instalación eléctrica de un timbre
• Instalación eléctrica de una habitación
• Instalación eléctrica del salón

comedor
• Instalación conmutada desde dos

puntos
• Instalación conmutada de tres puntos
• Instalación eléctrica en la cocina: el

tubo fluorescente
• Instalación eléctrica de un cuarto de

baño
• Instalación eléctrica exterior de una

vivienda

4.Proyecto e instalación eléctrica de
una vivienda con grado mínimo de
electrificación

5.Localización y reparación de averías
• Reparación o sustitución de un inte-
rruptor
• Sustitución de un enchufe
• Reparación o sustitución de clavijas
• Cambio de una lámpara fluorescente
• Montaje y sustitución de lámparas y

focos
• Cambio del sistema de instalación de

una lámpara
• Reparación del timbre
• Localización sistemática de averías

Anexo: CD con imágenes

8

9

10

19

39

60

73

Enrique Ariel Sierra

El Instituto Nacional de Educación Tecnológica -INET-
enmarca sus líneas de acción, programas y proyectos,
en las metas de:

• Coordinar y promover programas nacionales y
federales orientados a fortalecer la educación téc-
nico-profesional, articulados con los distintos
niveles y ciclos del sistema educativo nacional.

• Implementar estrategias y acciones de coope-
ración entre distintas entidades, instituciones y
organismos –gubernamentales y no gubernamen-
tales-, que permitan el consenso en torno a las
políticas, los lineamientos y el desarrollo de las
ofertas educativas, cuyos resultados sean conside-
rados en el Consejo Nacional de Educación Trabajo
y Producción–CoNETyP– y en el Consejo Federal
de Cultura y Educación.

• Desarrollar estrategias y acciones destinadas a vin-
cular y a articular las áreas de educación
técnico-profesional con los sectores del trabajo y la
producción, a escala local, regional e interregional.

• Diseñar y ejecutar un plan de asistencia técnica a las
jurisdicciones en los aspectos institucionales,
pedagógicos, organizativos y de gestión, relativos a
la educación técnico-profesional, en el marco de los
acuerdos y resoluciones establecidos por el Consejo
Federal de Cultura y Educación.

• Diseñar y desarrollar un plan anual de capacitación,
con modalidades presenciales, semipresenciales y a
distancia, con sede en el Centro Nacional de
Educación Tecnológica, y con nodos en los Centros
Regionales de Educación Tecnológica y las Unidades
de Cultura Tecnológica.

• Coordinar y promover programas de asistencia
económica e incentivos fiscales destinados a la
actualización y el desarrollo de la educación técni-
co-profesional; en particular, ejecutar las acciones
relativas a la adjudicación y el control de la asig-
nación del Crédito Fiscal –Ley Nº 22.317–.

• Desarrollar mecanismos de cooperación interna-
cional y acciones relativas a diferentes procesos de
integración educativa; en particular, los relaciona-
dos con los países del MERCOSUR, en lo referente
a la educación técnico-profesional.

Estas metas se despliegan en distintos programas y
líneas de acción de responsabilidad de nuestra institu-
ción, para el período 2003-2007:

María Rosa Almandoz
Directora Ejecutiva

del Instituto Nacional de Educación Tecnológica.
Ministerio de Educación, Ciencia y Tecnología

LAS METAS, LOS PROGRAMAS
Y LAS LÍNEAS DE ACCIÓN
DEL INSTITUTO NACIONAL
DE EDUCACIÓN TECNOLÓGICA

Programa 1. Formación técnica, media y superior no
universitaria:

1.1. Homologación y validez nacional de títulos.

1.2. Registro nacional de instituciones de forma-
ción técnica.

1.3. Espacios de concertación.

1.4. Perfiles profesionales y ofertas formativas.

1.5. Fortalecimiento de la gestión institucional;
equipamiento de talleres y laboratorios.

1.6. Prácticas productivas profesionalizantes:
Aprender emprendiendo.

Programa 2. Crédito fiscal:

2.1. Difusión y asistencia técnica.

2.2. Aplicación del régimen.

2.3. Evaluación y auditoría.

Programa 3. Formación profesional para el desarrollo
local:

3.1. Articulación con las provincias.

3.2. Diseño curricular e institucional.

3.3. Información, evaluación y certificación.

Programa 4.Educación para el trabajo y la integración
social.

Programa 5. Mejoramiento de la enseñanza y del apren-
dizaje de la Tecnología y de la Ciencia:

5.1. Formación continua.

5.2. Desarrollo de recursos didácticos.

Programa 6. Desarrollo de sistemas de información y
comunicaciones:

6.1. Desarrollo de sistemas y redes.

6.2. Interactividad de centros.

Programa 7. Secretaría ejecutiva del Consejo Nacional
de Educación Trabajo y Producción –CoNETyP–.

Programa 8. Cooperación internacional.

Los libros que, en esta ocasión, estamos acercando a la
comunidad educativa, se enmarcan en el Programa 5
del INET; han sido elaborados por especialistas del
Centro Nacional de Educación Tecnológica del INET y
por especialistas convocados a través del Programa de
las Naciones Unidas para el Desarrollo –PNUD– desde
su línea “Conocimientos científico-tecnológicos para el
desarrollo de equipos e instrumentos”, a quienes esta
Dirección expresa su profundo reconocimiento por la
tarea encarada.

Desde el Centro Nacional de Educación Tecnológica
–CeNET– encaramos el diseño, el desarrollo y la imple-
mentación de proyectos innovadores para la enseñanza
y el aprendizaje en educación técnico-profesional.

El CeNET, así:

• Es un ámbito de desarrollo y evaluación de
metodología didáctica, y de actualización de con-
tenidos de la tecnología y de sus sustentos
científicos.

• Capacita en el uso de tecnología a docentes, profe-
sionales, técnicos, estudiantes y otras personas de la
comunidad.

• Brinda asistencia técnica a autoridades educativas
jurisdiccionales y a educadores.

• Articula recursos asociativos, integrando a los
actores sociales involucrados con la Educación
Tecnológica.

Desde el CeNET venimos trabajando en distintas líneas de
acción que convergen en el objetivo de reunir a profe-
sores, a especialistas en Educación Tecnológica y a
representantes de la industria y de la empresa, en acciones
compartidas que permitan que la educación técnico-pro-
fesional se desarrolle en la escuela de un modo
sistemático, enriquecedor, profundo... auténticamente
formativo, tanto para los alumnos como para los
docentes.

Una de nuestras líneas de acción es la de diseñar y llevar
adelante un sistema de capacitación continua para profe-
sores de educación técnico-profesional, implementando
trayectos de actualización. En el CeNET contamos con
quince unidades de gestión de aprendizaje en las que se
desarrollan cursos, talleres, pasantías, conferencias,
encuentros, destinados a cada educador que desee inte-
grarse en ellos presencialmente o a distancia.

Otra de nuestras líneas de trabajo asume la respon-
sabilidad de generar y participar en redes que vinculan
al Centro con organismos e instituciones educativos
ocupados en la educación técnico-profesional, y con
organismos, instituciones y empresas dedicados a la
tecnología en general. Entre estas redes, se encuentra la
Red Huitral, que conecta al CeNET con los Centros
Regionales de Educación Tecnológica -CeRET- y con
las Unidades de Cultura Tecnológica –UCT– instalados
en todo el país.

También nos ocupa la tarea de producir materiales de
capacitación docente. Desde CeNET hemos desarrolla-

Juan Manuel Kirschenbaum
Director Nacional

del Centro Nacional de Educación Tecnológica.
Instituto Nacional de Educación Tecnológica

LAS ACCIONES
DEL CENTRO NACIONAL
DE EDUCACIÓN TECNOLÓGICA

do distintas series de publicaciones –todas ellas
disponibles en el espacio web www.inet.edu.ar–:

• Educación Tecnológica, que abarca materiales que
posibilitan una definición curricular del área de la
Tecnología en el ámbito escolar y que incluye
marcos teóricos generales, de referencia, acerca
del área en su conjunto y de sus contenidos, enfo-
ques, procedimientos y estrategias didácticas más
generales.

• Desarrollo de contenidos, nuestra segunda serie de
publicaciones, que nuclea fascículos de capaci-
tación en los que se profundiza en los campos de
problemas y de contenidos de las distintas áreas
del conocimiento tecnológico, y que recopila,
también, experiencias de capacitación docente
desarrolladas en cada una de estas áreas.

• Educación con tecnologías, que propicia el uso de
tecnologías de la información y de la comu-
nicación como recursos didácticos, en las clases
de todas las áreas y espacios curriculares.

• Educadores en Tecnología, serie de publicaciones
que focaliza el análisis y las propuestas en uno
de los constituyentes del proceso didáctico: el
profesional que enseña Tecnología, ahondando
en los rasgos de su formación, de sus prácticas,
de sus procesos de capacitación, de su vincu-
lación con los lineamientos curriculares y con
las políticas educativas, de interactividad con
sus alumnos, y con sus propios saberes y modos
de hacer.

• Documentos de la escuela técnica, que difunde
los marcos normativos y curriculares que desde
el CONET –Consejo Nacional de Educación
Técnica- delinearon la educación técnica de
nuestro país, entre 1959 y 1995.

• Ciencias para la Educación Tecnológica, que presenta
contenidos científicos asociados con los distintos
campos de la tecnología, los que aportan marcos
conceptuales que permiten explicar y fundamentar
los problemas de nuestra área.

• Recursos didácticos, que presenta contenidos tec-
nológicos y científicos, estrategias –curriculares,
didácticas y referidas a procedimientos de cons-
trucción– que permiten al profesor de la
educación técnico-profesional desarrollar, con sus
alumnos, un equipamiento específico para inte-
grar en sus clases.

1100

El cuerpo humano se comporta como una
resistencia eléctrica variable en función de
una serie de circunstancias, como la edad, el
sexo, el estado de salud, etc. Así, por ejem-
plo, las mujeres y los niños son más
vulnerables que los hombres a las descargas
eléctricas en baja tensión; esto es debido a
que tienen una piel más sensible y, por tanto,
menor resistencia al paso de la corriente
eléctrica

Cuando el cuerpo humano está sometido a
una tensión, circula una intensidad a través
de él, más o menos fuerte en función de esta
tensión y –como veíamos– de la resistencia
del cuerpo. Esta intensidad es capaz de pro-
ducir lesiones que pueden llegar a causar la
muerte. Entre los efectos cabe señalar:

11 aa 22 mmiilliiaammppeerriiooss ((mmAA)) == CCoossqquuiilllleeoo..
99 mmAA == CCoonnttrraacccciióónn mmuussccuullaarr,, ssee ppuueeddee
ddeessppeeggaarr..
1100 mmAA == SSooppoorrttaabbllee..
1155 mmAA == TTeettaanniizzaacciióónn.. MMúússccuullooss aaggaarrrroo--
ttaaddooss ddee bbrraazzooss..
2255 mmAA == TTeettaanniizzaacciióónn mmuussccuullaarr ddeell ttóórraaxx,,
aassffiixxiiaa ssíí nnoo ssee ccoorrttaa..
5500 mmAA == FFiibbrriillaacciióónn vveennttrriiccuullaarr ddeell ccoorraa--
zzóónn ((rreessppiirraacciióónn aarrttiiffiicciiaall,, mmaassaajjee ccoorraazzóónn))..
11 aammppeerriioo == MMuueerrttee ccaassii cciieerrttaa..

Otros efectos importantes de la corriente
eléctrica sobre las personas son las quema-
duras que se producen, y que resultan más
o menos graves en función de la zona del
cuerpo afectada y del tiempo que dura el
choque eléctrico.

SEGURIDAD EN LAS INSTALACIONES
ELÉCTRICAS

1.

A la electricidad no hay que tenerle miedo, siempre y cuando se la trate con res-

peto y se sigan unas cuantas reglas básicas. En este capítulo veremos las

diferentes consecuencias que pueden provocar los accidentes eléctricos: muerte a

personas y animales, heridas de diversa consideración (principalmente quema-

duras), incendios en los locales e instalaciones, etc. Pero, si bien es cierto que

estos riesgos están presentes para toda persona que pretenda trabajar con la elec-

tricidad, también existe –y aquí se dará a conocer– toda una serie de medios, de

normas y de reglamentos de seguridad.

Riesgos eléctricos

Todas las imágenes de este material de capacitación están disponibles en el CD anexo

1111

En cuanto al riesgo de incendio, dos son sus
causas más importantes:

• Sobrecalentamiento de las instalaciones
debido a un consumo superior al nor-
mal o por malos contactos entre piezas
móviles.

• Cortocircuitos causados por contactos
directos entre fases distintas, o entre una
fase y neutro. Una intensidad superior a
300 mA puede poner incandescentes
dos puntos de piezas metálicas que se
toquen accidentalmente.

Estos accidentes se deben a varias circunstan-
cias: antigüedad de las instalaciones
eléctricas, incorrecto montaje de las nuevas o
causas diversas –como pueden ser los factores
atmosféricos (rayos, viento, etc.)–.

Algunos ejemplos de diferentes circunstancias
de electrocución o choque eléctrico:

Una persona bien aislada respecto del

suelo. Al tocar un conductor a 220 V, sentirá
poco más que un cosquilleo.

El aislamiento ya no es tan bueno. Aquí,
las consecuencias son una contracción mus-
cular del tórax, que llega a provocar la asfixia
de la persona.

Descarga eléctrica en baja tensión Buen aislamiento respecto del suelo

Aislamiento medio

La persona está sumergida en agua. Si su
cuerpo toca un conductor activo su cuerpo,
ofrece muy poca resistencia, arriesgándose a
una muerte segura.

Existen dos formas distintas de contactos:
directos e indirectos.

Para evitar los contactos eléctricos –muchos
de ellos provocados por falta de atención– se
han ideado varios sistemas de protección o
barreras.

Las partes activas (hilos conductores de la
electricidad) y las partes metálicas tienen que
estar totalmente aisladas por medio de carca-

zas protectoras. Algunos aparatos van dota-
dos de doble aislamiento.

1122

Mal aislamiento (piel mojada)
Se produce un contacto directo cuando una
persona toca la parte de una instalación
eléctrica que está bajo potencial eléctrico;
por ejemplo: un conductor desnudo, un borne
metálico, un casquillo portalámparas, etc.

El contacto indirecto es aquel que se estable-
ce cuando una persona toca masas metálicas
que accidentalmente están en contacto con
una parte sometida a potencial eléctrico,
debido a un fallo de aislamiento.

Protecciones contra los
contactos eléctricos

Si las partes metálicas de gran tamaño están
conectadas a tensión, se las aislará por medio
de barreras o rejillas que impidan su accesibi-
lidad por parte de las personas.

Las líneas activas de conductores desnudos
estarán a suficiente altura, según marca la
normativa.

1133

Ejemplos de accidentes por falta de atención

Al posarse los pájaros sobre los conductores

aéreos no sufren ningún tipo de descarga por no

estar sometidos a una diferencia de potencial

–ddp–. Recordemos que el potencial no "mata"; el

daño lo produce la intensidad de corriente eléc-

trica y ésta sólo aparece como consecuencia de

que se establezca una ddp y no un determinado

potencial, que es el existente en un conductor

eléctrico. Si un pájaro más grande es capaz de

posarse sobre dos conductores, entonces queda-

rá inmediatamente electrocutado.

Cuando una persona entra en contacto con un

potencial eléctrico, se establece una ddp entre

ella y la tierra, estableciendo una intensidad eléc-

trica que circula por la persona hasta el suelo

Carcaza de aislamiento

Pared y rejilla de separación

La protección diferencial sólo es efectiva
cuando se toca una de las fases activas. La
intensidad que se deriva a través del cuerpo
hacia el suelo provoca el disparo del inte-
rruptor diferencial. En el caso de que se
toque la fase y el neutro, al no haber ningu-
na derivación de corriente, la protección
diferencial no sirve. Los electrodomésticos o
máquinas en las fábricas deben tener como
protección del personal
una buena toma de tie-
rra –que actúa como el
cable en el pararrayos–.
Consiste en conectar la
carcaza metálica de
todos los aparatos eléc-
tricos a un conductor
(conductor de protec-
ción) que se une a
tierra. Este conductor
de protección es de
cobre y presenta el
mismo aislamiento que
los conductores activos;
su color normalizado es

amarillo y verde, y se instala en la misma
canalización que los conductores activos.
Cuando se produce un contacto indirecto, la
derivación de la intensidad hacia tierra
acciona el interruptor diferencial y éste des-
conecta el circuito.

Una de las posibilidades para disminuir la
intensidad que circula por el cuerpo humano
es reducir la tensión. Este sistema es de obli-
gado cumplimiento en las instalaciones de
alumbrado sumergido en líquidos (piscinas,
surtidores, etc.), y también suele utilizarse en
cuartos de baño y otros lugares húmedos. Las
tensiones usualmente empleadas son:

• Locales secos: Tensión máxima 50 V.
• Locales húmedos: Tensión máxima 24 V.
• Locales sumergidos: Tensión máxima 12 V.

1144

Distancias mínimas de protección

Protección diferencial y conexión a tierra

Empleo de tensiones de
seguridad

La instalación se protege del calentamiento y
de los cortocircuitos mediante el interruptor
magnetotérmico general –ICPM– y por el
montaje de circuitos independientes, protegi-
dos a su vez por un interruptor magne-
totérmico –PIA–.

Por otra parte, evitaremos imprudencias que
generan las condiciones para que se provoque
un incendio.

En caso de que éste se produzca, lo apagare-
mos con extintores adecuados.

1155

Empleo de bajas tensiones

Causa de incendios: cortocircuitos, calenta-
miento excesivo, malos contactos

Forma correcta de apagar incendios en apa-
ratos eléctricos (con extintores de nieve
carbónica)

La combinación de agua y electricidad hace del

cuarto de baño la habitación más peligrosa de la

vivienda. No es, pues, de extrañar que se le apli-

quen unas normas de seguridad más específicas

y rigurosas; vamos a abordar estas normas, deta-

lladamente, en el tema de "Instalación eléctrica

de un cuarto de baño", en la tercera parte de este

material de capacitación.

Protección de la instala-
ción

1. Nunca se debe inspeccionar una instala-
ción eléctrica, ni llevar a cabo trabajos en ella,
sin desconectar previamente el suministro de
energía.

2. Asegurarse de que nadie pueda volver a
conectarlo. Lo mejor es colocar un letrero de
advertencia y llevarse los fusibles.

3. Antes de empezar el trabajo, verificar que
la línea está sin tensión, usando el comproba-
dor de tensión.

4. Utilizar siempre las herramientas adecua-
das a cada tipo de trabajo a realizar. No usar
elementos o aparatos deteriorados, desgasta-
dos o anticuados.

1166

Desconecte el interruptor general de la rama
en cuestión

No se conforme con poner un letrero, llévese
los fusibles.

Compruebe que la línea está, efectivamente,
sin tensión

Por desgracia, en muchos aparatos eléctricos
el conductor de protección es defectuoso o
está desconectado

Reglas de oro de la
seguridad

5. El conductor de protección no puede ser
desconectado, eliminado o empleado para
otros fines.

6. Antes de trabajar específicamente en algún
aparato eléctrico, por simple que éste sea,
desconectar el cable y, una vez efectuada la
reparación y antes de conectar el aparato a la
toma de corriente, comprobar minuciosa-
mente el trabajo realizado y, especialmente,
las conexiones.

7. Antes de intercalar un fusible, asegurarse
de que su amperaje es el correcto para el cir-
cuito a proteger.

8. Al trabajar en una instalación eléctrica, es
muy conveniente calzar zapatos con suela de
goma.

EN CASO DE ELECTROCUCIÓN

LAS ACCIONES QUE USTED DEBE

ENCARAR SON ÉSTAS:

• Como primera medida, desconectar

el suministro.

• Apartar a la persona afectada del

contacto, pero sin tocarla. Tirar de

su ropa, o retirarla por medio de un

bastón u otro elemento no metálico.

• Si deja de respirar, practicarle el

boca a boca.

• No cubrirla con mantas ni hacerle

ingerir alcohol.

• También es conveniente friccionarle

el cuerpo con las manos, para

activar la circulación sanguínea.

Estas fricciones han de ser conti-

nuadas hasta la llegada del médico.

• En ningún caso se ha de perder la

calma. De este modo se puede

auxiliar al electrocutado con mayor

eficacia, evitando accidentes

secundarios al accidentado y a

quien le auxilia.

• Requerir una inmediata ayuda

médica, si el caso fuese grave.

1177

El intercambio del conductor de protección y
el de fase anula el efecto de la protección

Verifique siempre el tipo de fusible

1188

1. Solicitar a los alumnos que hagan un

dibujo del tablero de distribución que

poseen en sus viviendas.

2. En dicho dibujo, listar los distintos

elementos de protección.

3. Para cada elemento de la lista, des-

cribir su función.

4. Imaginar y describir situaciones que

puedan activar los distintos elementos

de protección descriptos.

5. ¿Qué elementos de protección agre-

garían en su vivienda y por qué?

6. Solicitar a los alumnos que realicen

un listado de los distintos electrodo-

mésticos y aparatos eléctricos que

tienen en sus casas. Para cada aparato,

indicar si posee algún tipo de protec-

ción y describirla. Esta protección

puede ser un aislamiento especial, un

fusible, una puesta a tierra, etc.

7. Indicar a los alumnos que especifi-

quen el consumo de potencia de los

distintos aparatos listados.

8. Solicitar a los alumnos que averigüen

la cantidad de tiempo que, en promedio,

por día se usa cada aparato, y que en

función de ello calculen el consumo

mensual promedio de energía en sus

viviendas y el costo promedio de este

consumo. Establecer la diferencia entre

los conceptos de potencia y energía.

9. Solicitar a los alumnos que comparen

los valores calculados en 8 con los que

indican las distintas facturas de la com-

pañía eléctrica.

AAccttiivviiddaadd 11

1199

2.

Tipos de circuito. Grados de electrificación de una vivienda

La resolución 207/95 del ENRE –Ente
Nacional Regulador de la Electricidad-, el
"Reglamento para la ejecución de instalaciones
eléctricas en inmuebles" de la Asociación
E l e c t r o t é c n i c a
Argentina y otras pres-
cripciones y normas de
aplicación nacional e
internacional estable-
cen las formas de llevar
a cabo verificaciones
antes de la puesta en
servicio de las instala-
ciones; todas
recomiendan realizar
controles periódicos
posteriormente, para
detectar cambios en
los valores correspon-
dientes y efectuar las
tareas de manteni-
miento necesarias.

La carga por vivienda depende del grado de
electrificación que quiera alcanzarse. A efec-
tos de la previsión de potencia por vivienda,
se establecen grados de electrificación.

Electrificación mínima. Se dotará a la
vivienda de este grado de electrificación
cuando la previsión de potencia máxima de
demanda no supere los 3.000 vatios y, nor-
malmente, se realizará en casas que no
superen una superficie de 60 m2.

Electrificación mínima para viviendas de hasta 60 m2

PLANIFICACIÓN DE LA INSTALACIÓN
ELÉCTRICA DE UNA VIVIENDA

La electrificación mínima consta de dos cir-
cuitos: uno destinado a iluminación y el
otro para pequeños electrodomésticos, con
una distribución tanto de puntos de luz

como de bases de enchufes, tal y como apa-
rece en la figura.

La sección mínima de los conductores de
ambos circuitos es de 1,5 y 2,5 mm2, res-
pectivamente, y el tubo de plástico donde
irán alojados es de 13 mm de diámetro.

Electrificación media. Se dispondrá de
este grado de electrificación cuando la pre-
visión de demanda no alcance un máximo
de 6.000 vatios y la superficie de la vivien-
da no sea superior a 150 m2. Consta de tres
circuitos independientes: uno para alum-
brado, uno para tomas de corriente, otro
para usos especiales –conectar el lavarropas
y termotanque y, eventualmente, para la
cocina (con componentes eléctricos)–. Sus
secciones son de 1,5; 2,5; 4, y 6 mm2 res-
pectivamente, y los tubos de plástico son de
13 mm de diámetro; los dos primeros cir-
cuitos, de 13/16 para el del lavarropas.

2200

Electrificación ele-
vada. Este tipo de
electrificación se
requiere cuando la
previsión de deman-
da máxima se fija en
más de 6.000 vatios
y está indicado cuan-
do la vivienda tenga
una superficie com-
prendida entre 151 y
200 m2. El número
de circuitos es de
seis y se distribuyen
del siguiente modo:
dos para alumbrado
(1,5 mm2), dos para
tomas de corriente
de varios usos (2,5 y
4 mm2) y dos para

2211

Electrificación de grado medio

usos especiales –uno
puede ser para lava-
rropas y termotanque
(6 mm2) y otro para
cocina eléctrica (6
mm2)–. Los tubos
son de 13 mm de
diámetro los tres pri-
meros, de 13/16 el
cuarto y de 16/23 los
dos últimos.

E l e c t r i f i c a c i ó n
especial. Se instala
este grado de elec-
trificación cuando
la previsión de
demanda supere los
8.000 vatios (se
solicita en viviendas
con una superficie
superior a 200 m2)
y tanto el número
de circuitos, el cua-
dro de distribución
como la potencia
serán a determinar
en cada caso, según
las necesidades y
características con-
cretas de la insta-
lación.

2222

Electrificación especial

Electrificación elevada

CCuuaaddrrooss ddee ddiissttrriibbuucciióónn

El cuadro de distribución tiene por misión
fundamental el control y la protección de
la instalación interior del abonado; de él
parten todos los circuitos interiores de la
vivienda.

• Estará lo más cerca posible del punto
de entrada de la derivación individual
en el local o vivienda del abonado. En
él se alojan los dispositivos privados
de mando y protección.

• La instalación del cuadro de distribu-
ción se hará a una altura comprendida
entre 1,50 y 1,80 m. Las cajas estarán
constituidas de material aislante auto-
extinguible y de protección contra los
daños mecánicos.

• El dispositivo de mando y protección
del abonado está constituido por: un

ICPM (interruptor de control de poten-
cia y mando), un ID (interruptor
diferencial) y varios PIA (pequeños inte-
rruptores automáticos).

Este ICPM asegura la protección de la instala-
ción contra sobrecarga y cortocircuitos
aunque, independientemente, se proteja cada
uno de sus elementos de forma individual;
precintado por la compañía y limita la poten-

2233

Cuadro de mando y protección: a) exterior;
b) de empotrar

Instalación del dispositivo privado de mando
y protección del abonado

Presentación típica del montaje de la caja
general de protección

cia contratada por el usuario. Popularmente se
le conoce como limitador de potencia o mag-
netotérmico.

El interruptor diferencial –ID– tiene por
misión detectar las corrientes de defecto pro-
ducidas en la instalación; su objetivo principal
es el de proteger a las personas que pueden
estar en contacto con la instalación, ya que
evita que las corrientes de derivación a tierra
produzcan peligro. El de mayor uso en vivien-
das es el de 30 mA, de sensibilidad diferencial.

Los PIA o pequeños interruptores automáticos,
cumplen la misión de proteger contra descargas
y cortocircuitos a cada uno de los
circuitos interiores que forman la instalación. Se
colocan tantos PIA como circuitos indepen-
dientes tenga la instalación; en ningún caso la
intensidad nominal de estos aparatos podrá ser
superior a la del interruptor general de protec-
ción. De no ser así, se desconectaría toda la
instalación y no solamente la parte afectada.

PPaassooss bbáássiiccooss eenn llaa iinnssttaallaacciióónn ddee
ccuuaaddrrooss

1. Proceda a sujetar el cuadro de distribu-
ción en la pared, taladrando varios
agujeros. Marcando tras ellos en la
pared, coloque tacos y atornille sobre
éstos.

2. Aloje los elementos sobre unas ranuras
de dimensiones estándar. También dis-
pone de algunas huellas para practicar
aberturas para las salidas y entradas de
tubos de los distintos circuitos.

3. Realice el cableado de las protecciones;
en primer lugar, pase a través del ICPM,
después por el ID y, finalmente, por los
distintos PIA.

4. La parte de cierre al exterior es una tapa
con aberturas ya practicadas para el
accionamiento de las protecciones (otras
poseen huellas para practicar aberturas,
las cuales posibilitan alojar mayor
número de elementos).

2244

Interruptor diferencial con su botón de
prueba T

Pequeño interruptor automático

2255

a) Perforar caja; b) marcar pared; c) tala-
drar pared; d) trasponer tacos, atornillar

a) Hacer abertura; b) acoplar distintos
elementos; c) introducir el cable

Realizar el cableado de las protecciones

Esquema de conexiones internas del cuadro
de dispositivos de mando y protección; obsér-
vese cómo la tierra no pasa por ninguno de
los elementos de protección

Colocación del cuadro de distribución

2266

Esquema para electrificación especial

Cableado interno del cuadro de distribución

Esquema para electrificación mínima

Esquema para electrificación media

Esquema para electrificación elevada

Esquemas del número de
circuitos y calibres de los
interruptores en viviendas,
para los distintos grados
de electrificación

2277

El tablero de distribución permite que cada cir-
cuito sea independiente de los demás. El
conductor de fase pasa a través del cortocircuito,
mientras que el neutro se conecta a los bornes
del neutro del tablero donde empalman los dis-
tintos circuitos. Cada uno de los circuitos lleva
un cortacircuito individual que permite la loca-
lización más rápida de las averías.

SSeeññaalliizzaacciióónn yy ccaannaalliizzaacciióónn

Existen dos maneras de tender un cable:
dejándolo superpuesto a la superficie de la
pared o empotrándolo. Ambas soluciones tie-
nen ventajas e inconvenientes. Si bien la
primera parece más sencilla, más económica y
más accesible, en el caso de tener que interve-
nir en una avería, la solución del empotrado
ofrece la ventaja de que el tendido resulta visi-
ble y menos vulnerable contra el óxido y la
humedad; como desventaja, el empotrado
resulta una operación trabajosa y que no
admite rectificaciones, por lo que exige una
buena planificación.

Circuitos empotrados. Las canaletas y huecos
en la instalación interior se realizarán según
los siguientes recaudos (vamos a considerar
las excepciones de los cuartos de baño y coci-
nas cuando analicemos los temas
correspondientes):

• Las canaletas se harán siguiendo caminos
verticales y horizontales, pero nunca en
diagonal, y a las distancias máximas de
esquinas, suelos, techos, marcos de puer-
tas, mecanismos y cajas de derivación.

• Siempre que sea posi-
ble, se procurará que la
canaleta coincida con el
hueco del ladrillo y que el
tubo lleve un revestimien-
to de 1 cm.
• El cuadro de distribu-
ción y la caja del
interruptor de control de
potencia se situarán a una
altura del suelo compren-
dida entre 1,80 y 2 m. La

instalación nace de este cuadro de
entrada; ésta es una premisa básica que
sirve a cualquier tipo de instalación.

Sus tareas para realizar el empotrado son:

11.. Marque el perfil del conducto para cables
con una cuerda –que pintará con tiza–; a
continuación, con el martillo y el cincel vaya
abriendo la canaleta. La canaleta ha de tener
una profundidad suficiente como para que
el conducto empotrado quede, como míni-
mo, a 4 mm de la superficie de la pared.

2288

Canaleta en hueco de ladrillo

Distancias máximas de situación de tubos, y cotas de mecanismos
y cajas de derivación

22.. Empalme el tubo protector en el canal del
conducto que contendrá los cables y asegúre-
lo con clavos. El conducto admite el paso de
varios cables, siempre que su volumen no
exceda el tercio del volumen del conducto. No
es admisible empotrar un conducto aprove-
chando el espacio existente entre el marco de
la carpintería y la obra.

33.. El conducto debe penetrar, obligatoriamen-
te, en las cajas de empalmes, de interruptores
y de enchufes. Dejarlos fuera significa un

grave peligro, pues los cables al descubierto
pueden deteriorarse como consecuencia de la
humedad o de la acción corrosiva de algún
material, por lo que se podría producir un cor-
tocircuito. Abra los agujeros ciegos de las cajas
con la ayuda de un cutter.

44.. Pase una esponja húmeda, y tape con papel
o plástico la abertura de la caja. Recubra el
conducto para cables con yeso e iguale la
superficie.

2299

Ejecución de una canaleta

Fijación del tubo en el interior de la canalet

Apertura de los agujeros ciegos con ayuda de
un cutter

Relleno de los alojamientos de las cajas

55.. Efectúe el enfilado de los cables por medio
de un alambre (guía) que va a introducir, pre-
viamente en el conducto. Enganche los cables
conductores en el otro extremo del alambre y
tire de él para hacerlos pasar.

CCiirrccuuiittooss eexxtteerriioorreess.. Las tareas de instalación
son:

1. Considere que el modo más simple de
superponer un cable es sujetándolo a la pared
por medio de grampas, clips especiales, abra-
zaderas, placas, etc. que puedan adquirirse en
cualquier ferretería; o, también, disimulándo-
lo en las juntas de los marcos de las puertas y
ventanas, por encima de los zócalos, etc., y
bajarlo por los ángulos de las paredes. El sis-
tema de grampas es el más sencillo; pero, al
mismo tiempo, es el que menos disimula la
presencia del cable y el que menos protección
le ofrece.

2. En la pared, emplace las cajas de empalme.
En un tendido de este tipo se aconseja pres-
cindir de apliques o lámparas colgantes (dado
que resulta imposible llevar hasta ellos las
molduras o cables de conexión sin que que-

3300

Si el cable debiera atravesar una pared, se
prevé un tubo protector (a) de igual longitud
al espesor de la pared, para pasar los cables
por su interior (b)

CONSEJOS

• Los tubos usados para embutir conductores
en instalaciones empotradas –incluso, aque-
llos que se utilizan para atravesar paredes–
deben ser de polivinilo, nunca de acero. Este
material permite proteger de la humedad a los
conductores que transcurren por los tubos.
• Por razones mecánicas, hay dos tipos de
paredes que no admiten el empotrado: los tabi-
ques de ladrillo delgado o determinadas
paredes de carga. Éstos corren el riesgo de
debilitarse si se les practican conductos para
cables demasiado anchos o profundos.
• En los techos huecos, la colocación de un
cable y su instalación depende de la pericia
del instalador. Estos cables deben protegerse
más que otros, ya que el peligro de deterioro
suele ser mayor.

a) Exposición para humedecer el terreno; b)
inclusión de yeso; c) igualado

den a la vista) y sustituirlos por material por-
tátil que se pueda conectar a los enchufes
distribuidos por la habitación.

3. Con una pequeña sierra, corte las tiras
de moldura, utilizando –para mayor preci-
sión– una caja especial. Atornille la
moldura a los tacos.

4. Pase el cable por el canal de la moldura y
efectúe las conexiones. Las grampas están
constituidas por un bloque de plástico en
forma de abrazadera, por cuyo interior circu-
la el cable; suelen llevar una punta de acero
para clavarlas a la
pared. Deben colo-
carse a intervalos de,
aproximadamente,
225 mm en recorri-
dos horizontales y
de 400 mm en reco-
rridos verticales.

3311

El cable se sujeta con grampas, clips o abra-
zaderas

El cable se disimula en las juntas de los mar-
cos de las puertas

Está terminante-
mente prohibido
utilizar clavos o
similares que pasen
a través del aisla-
miento del cable.

5. Ponga especial atención en evitar que, al
colocarlo, el cable quede retorcido. Solucione
las esquinas y uniones con piezas especiales.

6. Existen zócalos especialmente ranurados
que se transforman en conductores de tendi-
dos y canalizaciones de cables eléctricos, sin
necesidad de realizar perforaciones en pare-
des. Estos elementos no necesariamente
obligan a cambiar los zócalos de toda la casa;
basta con utilizarlos en la zona en que se
requieren.

TToommaass ddee ttiieerrrraa.. En un circuito eléctrico nor-
mal, la corriente conducida hasta un aparato o
una lámpara por el conductor de fase regresa al
generador por el neutro. Pero si, durante el
recorrido, el conductor de fase tiene un punto
dañado en su aislamiento y entra en contacto
con la carcaza metálica de un aparato cual-
quiera, ésta pasa a estar bajo tensión.

Si alguien toca la caracaza, ofrece a la corrien-
te un camino directo a tierra, lo que entraña el
peligro de sufrir una descarga que puede lle-
gar a ser mortal.

Si, en cambio, la masa del aparato está unida
directamente a tierra por medio de un cable, la
superior conductividad de éste lo convierte en
una alternativa preferible para la corriente.

3322

Zócalo preparado para alojar cables

La toma de tierra es la conexión que se esta-
blece entre las carcazas metálicas de los
aparatos y la tierra, y sirve para descargar en
ella la corriente debida a una fuga o a un
defecto de aislamiento.

La corriente se cierra a través de la persona
a tierra y, de aquí, al neutro

Una toma de tierra puede estar constituida por:

• una jabalina de hierro o de cobre, de un
mínimo de dos metros de longitud, que
se entierra en el suelo,

• una placa de metal enterrada a un metro
de profundidad, o

• un cable de 25 mm2 de sección, situado
horizontalmente varios metros bajo tierra.

Cualquiera que sea el método elegido, la toma
de tierra lleva empalmado un conductor, de un
mínimo de 16 mm2 de sección, al que se colo-
carán todos los conductores de la red de la toma
de tierra.

En los aparatos eléctricos desprovistos de
enchufe de tres espigas, la toma de tierra
correspondiente está conectada a su envoltura
metálica.

Si se posee un aparato eléctrico que carece de
toma de tierra instalada, puede realizarse esta
instalación sustituyendo el cable bipolar origi-
nal por una manguera de tres conductores y
soldando un extremo del conductor de tierra
a la carcaza metálica. El otro extremo se
emborna a la espiga correspondiente del
enchufe

3333

Con el conductor de tierra, la corriente se va
a través de él

Diferentes formas de los electrodos de las
tomas de tierra

Instalación de una toma de tierra

Diferentes tipos de enchufes con toma de tierra

SSeecccciióónn ddee ccaabbllee.. El cálculo eléctrico de la
sección de los conductores empleados en las
instalaciones eléctricas de baja tensión se
efectúa de dos formas diferentes:

• por el método de la densidad de
corriente y

• por el método de la caída de tensión.

El método basado en la densidad de
corriente, también llamado método de
capacidad térmica, se emplea en líneas o
conductores que tienen poca longitud,
donde la caída de tensión es despreciable,
cuando la acometida a la toma de corrien-
te es relativamente corta.

Esto ocurre en la alimentación de recepto-
res como estufas, lavarropas, motores,
etc., y en líneas interiores de viviendas o
fábricas.

3344

Obtención de una toma de tierra de una hela-
dera: los conductores de fase y neutro van a la
regleta; el de tierra se conecta a alguna parte
metálica de la heladera

Esquema de funcionamiento de la toma de
tierra, desde un enchufe y a través de toda la
instalación hasta su prolongación en tierra;
el conductor de toma de tierra que sale de
una vivienda para empalmar a la jabalina
debe tener un mínimo de 16 mm2 de sección

Líneas de escasa longitud

Para hallar la sección de los conductores
de una línea por este método:

11.. Se calcula la intensidad nominal que
pasaría por el conductor.

22.. Se consultan las tablas apropiadas para
cada caso concreto.

33.. Mediante la consulta de estas tablas, se
halla el valor de la sección, teniendo en
cuenta el tipo de canalización, el número
de conductores y la clase de aislamiento.

Primero, se calcula la intensidad nominal
mediante la fórmula conocida:

I = P / V

I = 3.000 W / 220 V

I = 13,6 A

Según los datos del problema, se trata de
la alimentación de un electrodoméstico;
por tanto, en la tabla destinada a este fin
obtenemos que debemos elegir una sec-

3355

Alimentación de receptores

Usted puede proponer a sus alumnos:

Calcular la sección de un cable bipolar
flexible de corta longitud que alimenta a
un lavarropas automático de 3 kW de
potencia y 220 V de tensión nominal.

AAccttiivviiddaadd 22..11

Alimentación de un lavarropas

ción mínima de 1,5 mm2, pues la intensidad
nominal del lavarropas es de 13,6 A, valor
comprendido entre 13,5 y 16 A. Por lo tanto,
el cable tendrá una sección de: S = 1.5 mm2

Existen tablas especificas para los distintos
tipos de conductores, así como para las
distintas situaciones en que pueden pre-
sentarse: aislados con goma o policloruro
de vinilo, bajo tubo al aire, etc. Tanto los
reglamentos eléctricos de los distintos paí-
ses, como los fabricantes de conductores,
facilitan distintas tablas para las diferentes
casuísticas.

Cuando los conductores tienen cierta lon-
gitud –además de lo dicho–, su sección
viene impuesta por la tensión desde el ori-
gen de la instalación interior a los puntos
de utilización. Esta caída de tensión (cdt)
será, como máximo, del 15 %, consideran-
do alimentados los aparatos de utilización
susceptibles de funcionar simultáneamen-
te. Esto es:

emáx = (1,5 / 100).220 V

emáx = 3,3 V

Una fórmula a utilizar para obtener la
caída de tensión es:

e = (ρ.. 2 . L . I . cos ϕϕ) / S

Siempre se cumple que e< emáx.

La e en estas condiciones, considerando
un cos ϕ = 1 y sabiendo que la resistividad
del cobre es ρ = 0, 0172:

e = (0,0172 . 2 . 50 . 13,6 . 1) / 1,5

ee == 1155,,66 VV

Como este valor está muy por encima del
permitido, procedemos a calcular la sec-
ción del cable que nos impide superar los
3,3 V autorizados.

SS == ((ρρ.. 22 .. LL .. 11 ..ccooss ϕϕ)) // ee
SS == ((00,,00117722.. 22 ..5500 ..1133,,66 .. 11)) // 22,,55
SS == 99,,3355 mmmm22

Elegimos, entonces, 10 mm2, que es una
sección normalizada.

Diferencial. La sensibilidad de un inte-
rruptor diferencial es la mínima corriente
de defecto capaz de producir su apertura
automática. La sensibilidad para un ID
está dada como I", indicándose la respues-
ta de intensidad no perjudicial para el
cuerpo humano e impidiendo el riesgo de
electrocución de las personas frente a deri-
vaciones producidas en la instalación
interior. Este dato se obtiene en función
de la tensión de contacto máxima Uc y la
máxima resistencia de tierra Rmt. Se halla,
por cálculo:

3366

Supongamos que, para el caso del

lavarropas, el tendido fuera de 50 m de

longitud. Entonces, quizás, debamos

tener en cuenta, además de las densi-

dades de corriente, la cdt.

AAccttiivviiddaadd 22..22

II”” == UUcc // RRmmtt

Para la elección de las medidas de protec-
ción contra contactos indirectos, se tiene
en cuenta la naturaleza de los locales, las
masas y los elementos conductores, así
como la extensión e importancia de la ins-
talación. De manera que, en locales
húmedos o mojados, la máxima tensión de
contacto valdrá Uc = 24 V; en locales
secos, el valor máximo será de Uc = 50 V;
la máxima resistencia a tierra será:

En 24 V → 800 (con I" = 0,03 A)

En 24 V → 80 (con I" = 0,3 A)

En 50 V → 1660 (con I" = 0,03 A)

En 50 V → 166 (con I" = 0,3 A)

Aplicando la fórmula:

II"" == 5500 VV // 11666600 ΩΩ
II"" == 00,,003300 AA

Sensibilidad en miliamperios:

00,,003300 AA -- 11000000 == 3300 mmAA

Según las normas, todos los diferenciales
deben estar dotados de pulsador de test
(T) para comprobar su correcto funciona-
miento. Este pulsador debe accionarse no
sólo en el momento de puesta en servicio
de la instalación, sino periódicamente, con
lo cual comprobamos su eficacia.

3377

Invite a sus alumnos a considerar un

local seco cuya tensión alterna de ali-

mentación es Uc = 220 V. La resistencia a

tierra de la vivienda vale Rmt = 1660

Indíqueles determinar la I" del ID.

AAccttiivviiddaadd 22..33

Modelo de un interruptor diferencial

3388

Para propiciar que sus alumnos identi-
fiquen, conozcan y utilicen correc-
tamente los materiales eléctricos, le
proponemos algunas estrategias de
trabajo:

1. Identificación. Los alumnos utiliza-
rán el nombre exacto de cada uno de
los elementos del equipo que usted les
muestra:

• Hilo y cable de 1.5 ó 2.5 mm2 de los
colores negro, marrón, gris, azul
claro y amarillo-verde.
• Tubo de plástico corrugado de 13,
16, 23 y 29 mm ≥.

• Cajas de derivación.
• Cajas de mecanismos.
• Bases de enchufe de distintos tipos
y valores de intensidad.
• Interruptores, conmutadores sim-
ples y de cruzamiento.
• Clavijas de enchufe varias.
• Conductos para cables.
• Lámparas de incandescencia de
distintas potencias.
• Lámparas fluorescentes, reactan-
cias y arrancadores.

2. Conocimiento. Los alumnos:

AAccttiivviiddaadd 22..44
• Identificarán secciones de hilos y
cables, y su utilización en función
del color del aislamiento.
• Determinarán el diámetro del tubo
corrugado.
• Caracterizarán las bases de enchu-
fe y su valor de intensidad.
• Especificarán las características
de los tubos fluorescentes y de las
reactancias.
• Identificarán por su letra a los con-
ductores de fase, neutro y tierra.
• Indicarán, sobre una pared con
puerta y ventana, las distancias al
techo de las cajas de derivación.

3. Utilización. Los alumnos concre-
tarán los siguientes trabajos
prácticos:

• Mediante la guía de cables, realiza-
rán el paso de 3 ó más conductores
por un tubo corrugado.
• Efectuarán conexiones en una caja
de derivación.
• Conectarán correctamente inte-
rruptores o conmutadores y bases
de enchufe.

Siempre en el marco del proyecto tec-
nológico de analizar la instalación
eléctrica de una vivienda.

3399

Resulta el circuito eléctrico más sencillo de
cuantos se puedan encarar; es importante que
le prestemos la atención que se merece, ya que
en él se realizan las primeras letras del abece-
dario de las instalaciones eléctricas.

El funcionamiento del circuito es el
siguiente: Estando cerrado el interruptor
automático (PIA), al cerrar el interruptor
(S) circula la corriente I por el circuito,
debido a la diferencia de potencial existen-

te. Esta corriente hace que el filamento de
la lámpara se ponga incandescente y emita
luz.

3. INSTALACIÓN ELÉCTRICA DE UNA
VIVIENDA

Instalación de un punto de
luz simple Esquema elemental de un punto de luz, cir-

cuito básico de una lámpara incandescente
al que se le ha aplicado una tensión alterna
de 220 V. El circuito lleva incorporado un
pequeño interruptor automático (PIA) para
protegerlo contra sobreintensidades y corto-
circuitos; en su defecto, podría colocarse un
fusible –que, hasta la aparición del PIA, era
el elemento que desempeñaba esta función–
así como su correspondiente interruptor (S).

4400

En caso de cortocircuito o sobreintensidad, el
interruptor automático (PIA) abre sus contac-
tos, quedando el circuito protegido.

Al accionar de nuevo el interruptor, éste abre
el circuito y la lámpara deja de emitir luz.

Al accionar el interruptor, la lámpara se
enciende

Si el PIA se activa, desconectamos todo el
circuito

Proponga a sus alumnos montar y analizar el
circuito con una lámpara incandescente.

Materiales y equipos necesarios:
• 1 lámpara de 100 W y 220 V (E).
• 1 portalámparas.
• PIA de 6 A.
• 1 interruptor (S).
• Cables.
Guíe a los estudiantes en sus tareas de:
• Montar el circuito.
• Aplicar una tensión de 220 V.
• Cerrar el PIA y, a continuación, el inte-
rruptor.
• Comprobar el encendido.
Algunas cuestiones a analizar durante la
tarea:
• ¿Qué ocurre al cerrar el interruptor?
• ¿Qué ocurre al abrir el interruptor?
• ¿Qué ocurre al desconectar la lámpara?
• Estando el interruptor cerrado, ¿hay ten-
sión en los extremos del portalámparas?
• Si no está la lámpara, ¿circula
corriente por el circuito?

AAccttiivviiddaadd 33..11

Al abrir el interruptor se desconecta la
lámpara

Con esta instalación damos un paso más en el
diseño y en el conexionado de instalaciones
eléctricas. Se pretende, ahora, gobernar dos
lámparas conectadas en paralelo desde un
interruptor y, además, disponer de una base
de enchufe para usos varios.

Al cerrar el interruptor (S), las lámparas son atra-
vesadas por las corriente I1 e I2; la suma de
ambas será igual al valor de la corriente del tramo
común del circuito I. Al estar sometidas a la
misma tensión, iluminará más aquella por la que
circula más intensidad, por ser la que marca una
mayor potencia nominal.

Al conectar cualquier receptor a la base del
enchufe (T), éste funcionará tanto si el inte-

4411

Ahora, propóngales analizar el funciona-
miento de un circuito con dos lámparas y
una base de enchufe.

Materiales y equipos necesarios:
• 1 PIA de 6 A.
• 1 lámpara de 100 W-220 V (E1).
• 1 lámpara de 60 W-220 V (E2).
• 2 portalámparas tipo rosca.
• 1 interruptor (S).
• Cables.
Guíe a los estudiantes en sus tareas de:
• Montar el circuito.
• Aplicar una tensión de 220 V.
• Cerrar el PIA y, luego, el interruptor, y com-
probar el encendido de las lámparas.
• Conectar un pequeño receptor a la toma de
corriente y comprobar su funcionamiento.
Algunas cuestiones a analizar durante la
tarea:
• ¿Por qué las lámparas no encienden en
toda su intensidad?
• ¿Por qué la lámpara de 100 W enciende
menos que la de 60 W?
• ¿Qué lámpara tiene mayor tensión entre
sus extremos?¿Por qué?
• ¿Qué lámpara consume mayor potencia?
¿Por qué?
• ¿Qué ocurre si se desconecta una lámpa-
ra del circuito? ¿Por qué?

AAccttiivviiddaadd 33..22

Instalación de un circuito
mixto con dos puntos de
luz y base de enchufe

Instalación de un circuito mixto con dos
puntos de luz y una base de enchufe. El cir-
cuito nos muestra dos lámparas (E1 Y E2)
conectadas en paralelo y una base de
enchufe (T) conectada directamente a la
red. El PIA protege tanto a las lámparas
como a la base del enchufe, y el interruptor
(S) controla el encendido o apagado de las
dos lámparas.

Con PIA y S cerrados, las lámparas se
encienden

rruptor está abierto como cerrado; el PIA sí
debe estar cerrado.

Si, por cualquier circunstancia, en la toma de
corriente se produce almacenamiento o algún
cortocircuito, el PIA se dispara automática-
mente, desconectando todo el circuito.

Si las mismas lámpa-
ras E1 y E2 se
conectasen en serie
en lugar de en para-
lelo, las lámparas
serían atravesadas
por la corriente Is
iluminándose débil-
mente, ya que la resistencia del circuito ha
sido aumentada con esta forma de conexión.
Además, si desconectamos una lámpara, la
otra deja de iluminar por quedarse abierto el
circuito.

El timbre suele ser la
primera instalación
eléctrica que nos apare-
ce cuando accedemos a
una vivienda.

4422

La base del enchufe es independiente del
interruptor S

El PIA protege a toda la instalación; si se
dispara, se desconecta todo el circuito

La conexión en serie
de lámparas u otros
receptores eléctri-
cos no es utilizada
en instalaciones de
viviendas.

Al quedar repartida la tensión, las lámparas
iluminan menos

Instalación eléctrica de un
timbre

Este dispositivo se
encuadra dentro del
grupo de instalacio-
nes de señalización.

Las instalaciones de señalización se emplean en
aquellos lugares que son necesarios para la
seguridad, la comunicación y la detección de la
presencia de personas. Se pueden dividir en
dos grandes grupos: señalizaciones acústicas y
señalizaciones ópticas. Los aparatos más utiliza-
dos en instalaciones de señalización acústica
son los timbres, las emisores de sonido, las sire-
nas, los altavoces, etc.

4433

Distintos elementos de señalización acús-
tica; a) timbres; b) emisores de sonido; c)
sirenas

El desafío para sus alumnos
es, ahora, instalar un timbre.

Guíelos en las tareas de:
• Analizar cómo opera un
timbre.
• Representar su circuito.

Un problema extra:
• ¿Cómo podríamos comu-
nicar algunos mensajes
simples al taller de
al lado?

AAccttiivviiddaadd 33..33

Representación de la instalación unifilar y funcional del
timbre de una vivienda

En el timbre de campana, al accionar el pulsador
llega corriente al electroimán que atrae el brazo de
hierro; el martillo unido a éste golpea la campana

En el apartado de circui-
tos eléctricos de interés
veremos otros tipos de
instalaciones de señali-
zación acústicas.

4444

Esquema del circuito de acciona-
miento de un timbre mediante
pulsadores instalados en diferentes
lugares; accionando cualquiera de
los dos pulsadores, el timbre suena

Funcionamiento de varios timbres ins-
talados en distintos locales, mediante
un solo pulsador

Cuando dos personas situadas en dependencias diferen-
tes desean comunicarse algún tipo de mensaje breve,
pueden hacerlo a través de un circuito de ida y vuelta,
mediante timbres; desde el local A se puede hacer sonar
el timbre instalado en el local B, y viceversa

Los alumnos saben que su proyecto tecnológico
consiste en concretar la instalación eléctrica de
una vivienda. Hasta aquí han estudiado, realizado
y comprendido las instalaciones de un punto de
luz simple, de lámparas en paralelo y de bases de
enchufe.

Ahora, usted puede proponerles abordar, sobre el
terreno, la ejecución de instalaciones de las dis-
tintas partes concretas de una vivienda,
comenzando por una habitación sencilla.

Proponga a sus alumnos:
• Diseñar el tendido de las líneas de una lámpara,
un interruptor y una toma de corriente de una
habitación tipo.
• Desarrollar el esquema funcional de la instala-
ción eléctrica de esta habitación.
• Desarrollar el esquema multifilar.
• Prever los materiales necesarios.

AAccttiivviiddaadd 33..44

Instalación eléctrica de una
habitación

Para el recuento del material necesario para la
ejecución de la instalación –incluidos los
metros de cable y tubo necesarios– los alum-
nos toman las medidas de la habitación.

Concentrémonos, ahora, en cómo se realizan
los cálculos de materiales.

4455

Tendido de las líneas de una lámpara (L), un
interruptor (i) y una toma de corriente (T)
en una habitación tipo; todos los tubos se
instalan según la norma de verticalidad y
horizontalidad

Esquema funcional de la
instalación eléctrica de
nuestra habitación; obser-
vamos cómo al accionar el
interruptor i se ilumina la
lámpara, y cómo la toma
de corriente es indepen-
diente del resto de
elementos de la instala-
ción

Esquema multifilar en el espacio; para cada ins-
talación se concreta siempre este tipo de
esquema en el plano, en lugar de la representa-
ción espacial; en la figura se aprecia claramente
cómo discurren los cables por el tubo

Medidas en nuestra habitación

Tubo. La suma de los distintos tramos indi-
cados, nos da los metros de tubo que
debemos solicitar en la ferretería.

Se pedirán, entonces, 16 metros de tubo.

Cobre. En este caso particular, por cada
tramo de hilo observamos que van dos
cables, por lo que únicamente habrá que
multiplicar por dos el resultado de los
metros de tubo.

Se comprarán 32 m de cobre.

Podríamos calcular la sección. Pero, para
estos casos sencillos pueden usarse seccio-
nes de 1/1,5 para la lámpara y 2,5 mm2 para
la toma de corriente, siempre según las
potencias que se les piense solicitar. Si por
algún tramo de tubo van más de dos con-
ductores, los metros correspondientes a ese
segmento deben multiplicarse por el núme-
ro de hilos.

Además se necesitan:

• 1 interruptor.
• 1 base de enchufes.
• Cajas de derivación.
• Conductos portacables.

Herramientas. Las mismas utilizadas en los
circuitos anteriores.

4466

Una vez realizada la instalación

eléctrica básica de una habitación,

puede proponer a sus alumnos una

instalación que, si bien no es más

difícil, sí es más voluminosa, y los

ayudará a desenmarañar de forma

sistemática todo el entramado de

hilos y conexiones que forman parte

de la instalación de un posible

salón-comedor.

La situación problemática es:

Nuestro salón dispone de:

• una lámpara de araña con seis

puntos de luz, dos agrupados en L1 y

cuatro en L2, ambos grupos conec-

tados en paralelo y gobernados

desde los interruptores i1 e i2, res-

pectivamente;

• dos puntos de luz L3 y L4 contro-

lados conjuntamente desde i3; y

• cinco tomas de corriente T1/T5,

esta última con toma de tierra, por

ser la destinada a calefacción.

AAccttiivviiddaadd 33..55

Tubo = (1) + (2) + (3) + (4) + (5) + (6) + (7) + (8)

Tubo = (2,30 – 1,10) + (5 – 0,5) + 3 + 3 + (2,10) + (2,5 – 2,3) + (1,5) + (0.30)

Tubo = 1,20 + 4,5 + 3 + 3 + 2,10 + 0,2 + 1,5 + 0,30

Tubo = 15,8 m

SSuummaa ddee lloonnggiittuudd ddee ccaaddaa ttrraammoo

En el esquema funcional observamos cómo
podemos disponer de iluminación baja de
techo, conectando sólo el grupo de dos lámpa-
ras L1 a través de i1; de una iluminación media,
accionando únicamente i2, con el que se ilu-
minará sólo el grupo de cuatro lámparas L2, o
de una intensidad de luz alta conectando los
dos grupos. Si deseamos una iluminación de
pared, accionamos el i3 para conectar L3-L4.
Las múltiples tomas de corriente nos permiten
el uso de distintos electrodomésticos, ya sea
fijos o portátiles.

En el esquema unifilar de nues-
tro salón-comedor –para
simplificar– representamos los
grupos uno y dos como solo
punto de luz; recuerde usted
que en L1 van montadas dos
lámparas en paralelo y en el L2,
cuatro.

4477

Instalación eléctrica del salón-comedor

Distribución tubular espacial de un salón-comedor

Esquema funcional del salón-comedor

Esquema unifilar; las líneas diagonales
representan el número de conductores que
contiene cada tubo

4488

Esquema multifilar; todos los empalmes y
conexiones deben efectuarse en las cajas de
derivación; ningún empalme se realiza sin
conductos portacables u otras uniones norma-
lizadas

Instalación conmutada
desde dos puntos

Distribución espacial de los emplazamientos
de los distintos elementos que pueden for-
mar parte de la instalación de un pasillo

Usted puede, ahora, proponer a sus
alumnos dar respuesta a la necesidad
de gobernar un punto de luz desde dos
lugares diferentes.

Suele suscitarse esta demanda, por
ejemplo, en habitaciones (poder apa-
gar la lámpara del techo desde la
cabecera de la cama o desde la puer-
ta) o en pasillos (cuando la entrada y la
salida se efectúa por puertas distin-
tas).

Los materiales necesarios para reali-
zar esta instalación son:
• 3 cajas de distribución.
• 2 lámparas.
• 2 portalámparas
• 2 conmutadores.
• Cable y tubo según medidas.
• 6 conductos portacables.

AAccttiivviiddaadd 33..66

Esquema funcional; en la posición actual de
los conmutadores, las lámparas están ilumi-
nadas

En el caso de no estar hechas las canalizacio-
nes y si se desea que éstas sean empotradas,
las herramientas que se precisan son: máquina
de hacer rozas (o, en su defecto, maza y cin-
cel), cable guía para pasar los conmutadores
por los tubos, tijeras de electricista, destorni-
llador y alicates. Además, serán precisos los
elementos de albañilería necesarios para tapar
las rozas y el tubo de la instalación.

En los esquemas que siguen se detallan todas
las conexiones de nuestra instalación conmu-
tada, conexionadas, como siempre, o en los
elementos eléctricos o en las cajas de distribu-
ción. Otra forma de conexión de una
instalación conmutada desde dos puntos es el
llamado montaje en largo que, para largas
distancias, conlleva un gran ahorro en cobre.

4499

En las posiciones 1 y 2, la lámpara no se
ilumina; en la 3 sí lo hace; los contactos 1 y
1’ se denominan comunes, pues se trata de
un punto que no varía para las diferentes
posiciones del conmutador; los contactos 2,
3, 2’ y 3’ reciben el nombre de no comunes

Esquema multifilar de la instalación conmu-
tada del pasillo

Esquema unifilar

Montaje en largo de una instalación con-
mutada

Del mismo modo,
conmutando nueva-
mente uno cualquiera
de los tres dispositi-
vos estando la
lámpara iluminada,
ésta se apaga.

Para el cálculo de la
longitud del tubo y de
los cables:

5500

A veces se hace necesario, o sim-
plemente cómodo, el poder
gobernar la iluminación o cualquier
otro receptor eléctrico desde más
de dos puntos en cualquier habita-
ción de una vivienda. Volvamos al
caso del dormitorio y propongamos
a los alumnos que se desea contro-
lar la luz desde los dos extremos de
la cabecera de la cama y desde la
puerta de la entrada.

Los materiales necesarios son:
• 3 cajas de distribución.
• 2 bases de enchufes.
• 1 conmutador de cruzamiento.
• 2 conmutadores.
• 1 lámpara.
• 1 portalámparas.
• Tubo.
• Cables

AAccttiivviiddaadd 33..77

Instalación conmutada de
tres puntos

Distribuci
ón espa-
cial de un
dormito-
rio con
conmuta-
ción
desde tres
puntos

Esquema funcional de una instalación con-
mutada desde tres puntos; en la posición en
que se encuentran los tres conmutadores, la
lámpara L no se ilumina

Obsérvese que cambiando de posición cual-
quiera de los tres, pero sólo uno, la lámpara
se enciende

Se piden, por lo tanto,14 metros de tubo.

5511

Esquema unifilar

Dimensiones
de la habita-
ción para
poder calcular
los metros de
tubo y cable

Esquema multifilar

Tubo = (1) + (2) + (3) + (4) + (5) + (6) + (7) + (8)

Tubo = (2,50 – 1,20 – 0,20) + (3 – 0,20 + 1) + (0,20 + 2,50) + 2 + 1,40 + 0,70 + 1,4 + 0,70

Tubo = 1,10 + 3,80 + 2,70 + 2 + 1,40 + 0,7 + 1,40 + 0,7

Tubo = 13,8 m

SSuummaa ddee lloonnggiittuudd ddee ccaaddaa ttrraammoo

Para hallar los metros de cable que se necesi-
tan no se tiene ningún problema si se opera
de forma sistemática. Consiste en marcar,
sobre el esquema unifilar, los distintos tra-
mos de tubo y, sobre éstos, el número de
hilos que alojan. A continuación sólo hay
que multiplicar y sumar.

Se piden, entonces, 60 metros de cobre.
Tengamos en cuenta que no hemos consi-
derado: el tramo de la lámpara que
desciende del techo, que en las cajas de
derivación siempre se dejan algo flojos, el
cobre que se puede perder al retirar el ais-
lante, etc.

Una vez comprendido el funcionamiento
de una lámpara desde tres puntos diferen-
tes, no resulta difícil entender y aplicar el
esquema para que el gobierno se pueda
realizar desde cuatro, cinco o más puntos
diferentes; sólo hay que interponer entre
los dos conmutadores simples cuantos cru-

zamientos se deseen.

Después del cuarto de baño, la cocina es una
de las instalaciones más delicadas de una
vivienda; en ella se concentran distintas tomas
de corriente que pertenecen, además, a los
diferentes circuitos que parten del cuadro de
distribución.

5522

Instalación conmutada desde cuatro puntos
diferentes

Instalación eléctrica en la
cocina: el tubo fluorescente

Planta de una cocina perteneciente a una
vivienda con grado de electrificación mínimo

Cable = (2,50 - 1,20 - 0,20) . 3 + (3 - 0,20 + 1) . 5 + (0,20 + 2,50) . 2 + 2 . 5 + 1,40 . 6 + 0,70 . 2 + 1,40 . 5 + 0,40 . 2

Cable = 3,30 + 19 + 2,40 + 10 + 8,40 + 1,40 + 7 + 1,40

Cable = 55.9 m

En la instalación eléctrica de una cocina ten-
dremos como mínimo el circuito de
alumbrado y el de tomas de corriente, en el
caso de electrificación mínima.

Hoy en día, prácticamente la totalidad de las
instalaciones de iluminación de cocinas es a
partir de lámparas fluorescentes; su elevado
rendimiento luminoso de alumbrado, alrede-
dor de 80 lúmenes/watt y la aceptable calidad
que las caracteriza han determinado su masi-
va implementación. Si bien el valor total del
equipo supera al del alumbrado incandescen-
te, a la larga su rentabilidad es superior. La
operación de instalar un tubo fluorescente se
simplifica notablemente si se recurre a equi-
pos preinstalados en los que la caja protege las
conexiones de los conductores.

Estos equipos no requieren más trabajo que
el de fijarlos al techo o la pared, y conectar-
los a los conmutadores de alimentación.

Inserte los portatubos en los extremos del
armazón. Coloque el tubo tomándolo por
ambos extremos –o, por el centro, si es
corto–, girándolo un cuarto de vuelta para
encajar las patillas en sus alojamientos.

5533

Detalle de la armadura completa de un
equipo fluorescente

Para instalar un tubo fluorescente, pase los
conductores y conecte los terminales a los
bornes

Montaje del tubo y portatubos de un fluores-
cente

Cuando se toman varias lámparas fluorescen-
tes, es posible hacerlo de distintas maneras;
entre otras, cabe destacar el montaje en serie y
la conexión dúo.

CCoonneexxiióónn eenn sseerriiee ddee ddooss lláámmppaarraass. Es posi-
ble conectar en serie dos lámparas
fluorescentes de 18 ó 20 W, junto con una
reactancia que tenga el doble de potencia
nominal que cada lámpara, de este modo:

CCoonneexxiióónn ddúúoo.. Consiste en conectar en
paralelo dos lámparas fluorescentes: una de
conexión simple inductiva y la otra de
conexión capacitiva. Este tipo de conexión
consigue mejorar el factor de potencia y, a
la vez, evita la aparición del efecto estro-
boscopio.

Puede efectuarse el montaje de tres tubos
de corriente alterna trifásica para evitar el
efecto estroboscopio, ya que de esta forma

5544

Usted puede presentar a sus alumnos

la situación más compleja de realizar

la operación completa para la instala-

ción de un tubo fluorescente en una

cocina.

AAccttiivviiddaadd 33..88

Montaje completo de un tubo fluorescente;
intercale la reactancia en uno de los conduc-
tores de fase que va a parar a un terminal
del tubo (1) y haga llegar la otra polaridad
al terminal del otro extremo (2); los termi-
nales de cada extremo del tubo que no
reciben corriente (3-4) se empalman entre sí
a través del cebador

Conexión en serie de dos lámparas

Conexión dúo

sólo un tercio de ellas tiene tensión cero en un
instante dado

Como planteamos al comienzo de este
material, en el tema de seguridad, el agua
y la electricidad son malas compañeras.
Esto hace del cuarto de baño la habitación
más peligrosa de una vivienda. Entonces,
antes de proyectar la distribución de los
distintos elementos eléctricos que desea-
mos disponer, es necesario tener en cuenta
una serie de prescripciones.

VVoollúúmmeenneess ddee pprroohhiibbiicciióónn yy ddee pprrootteecccciióónn..

La superficie de la bañera o el plato de la
ducha constituyen la base de un volumen,
que se eleva hasta 2,25 m de altura, en el cual
no se permite ninguna instalación eléctrica;
éste es el volumen de prohibición.

Sólo podrá instalarse un termo eléctrico

5555

Montaje de tubos en corriente alterna trifá-
sica para evitar el efecto estroboscopio.

Consejos

• Los tubos defectuosos no deben romperse, ya
que provocan fugas de vapor de mercurio per-
judiciales para la salud.
• Este tipo de lámparas no es rentable cuando
el tiempo que van a permanecer encendidas
no es relativamente largo, ya que el consumo
en la conexión es bastante elevado; por esto,
no son aconsejables en cuartos de baño, pasi-
llos y lugares de tránsito, mientras que van
bastante bien en lugares de trabajo, grandes
garajes, transporte subterráneo y, en general,
lugares donde tienen asegurados largos perío-
dos de encendido constante.

Instalación eléctrica de un
cuarto de baño

Espacio ocupado por el volumen de prohibición

5566

(tipo ducha), siempre
que físicamente sea
imposible situarlo
fuera de ésta.

La segunda zona de
protección mantiene
la misma altura y se
extiende un metro en
torno al perímetro de
la bañera o ducha. En
este espacio solamen-
te se autorizan deter-
minadas instalacio-
nes: armarios con
doble iluminación
incorporada, apara-
tos de ilumina- ción o calefacción con
doble aislamiento o bases de máquinas de
afeitar con transformador aislado. Están
prohibidas las tomas de corriente, los inte-
rruptores y las cajas de empalmes. Sí
pueden instalarse tomas de corriente de
seguridad.

Tanto en el interior del volumen de pro-
tección como en el de prohibición, las
canalizaciones se realizarán exclusivamen-
te a base de conmutadores aislados
colocados dentro de tubos aislantes; para
éstos se admiten tanto montaje empotrado
como superficial.

RReedd eeqquuiippootteenncciiaall. La red equipotencial con-
siste en la conexión de todas las partes
metálicas (cañerías de agua, desagüe, calefac-
ción y gas) y las masas de los aparatos
sanitarios al circuito de tierra, con toma de tie-
rra inferior a 37 ohm. En las bañeras de acero
con tubo de desagüe de plástico sólo se conec-
ta la bañera a la compensación de potenciales.

Las duchas y bañeras tienen una lengüeta
en la parte inferior con una perforación en
la que se puede fijar la línea de compensa-
ción. El conductor de compensación de
potenciales (no olvidemos que, estando
todo a un mismo potencial, no puede apa-

Espacio ocupado por el volumen de protección

Cuarto de baño completo

recer corriente eléctrica) es una línea de
cobre aislada con una sección mínima
de 4 mm2 o un fleje de acero galvanizado
de 2,5 x 20 mm como mínimo.

5577

Fuera del volumen de protección pueden instalarse tomas de corriente, interruptores y aparatos
de alumbrado no metálicos; las tomas de corriente están provistas de contacto de puesta a tierra

Le sugerimos plantear a sus alumnos la
instalación eléctrica de un cuarto de
baño constituida por un punto de luz sim-
ple en el techo L2, un punto de luz
múltiple en el espejo L1, así como por
varias tomas de corriente E1- E3, una
calefacción, otra para pequeños electro-
domésticos (máquina de afeitar, secador
de pelo, etc.) y, eventualmente, de alguna
otra toma para diversos usos, además de
los interruptores correspondientes a las
lámparas de techo y espejo, respectiva-
mente.

Como en los casos anteriores, es impor-
tante realizar:
• Esquema funcional.
• Esquema unifilar.
• Esquema multifilar.

AAccttiivviiddaadd 33..99

5588

Esquema unifilar

Esquema multifilar

Esquema funcional de nuestro cuarto de baño

Con frecuencia, es necesario hacer una cone-
xión eléctrica en la zona exterior de la
vivienda, sea para la iluminación de la terra-
za o el balcón o, fuera de la casa, para
herramientas o para la cortadora del césped.

Todas estas instalaciones eléctricas deben
estar protegidas contra el agua de lluvia o
las proyecciones de agua, y se rigen por las
mismas disposiciones de los locales húme-
dos y mojados.

Los distribuidores, cajas de derivación, inte-
rruptores y enchufes deben estar
impermeabilizados con una protección con-
tra la humedad en el lugar de entrada de la
línea. En caso de que no se desee una insta-
lación sobre revoque, también pueden

montarse enchufes y líneas bajo revoque.
Para ello se emplearán enchufes con tapa
impermeabilizada incorporada y una cubier-
ta de clip de protección contra las
proyecciones de agua.

En las instalaciones de exterior es recomen-
dable emplear un interruptor dife- rencial
con una sensibilidad mínima de 30 mA; por
que, a través del suelo húmedo, se produce
un buen contacto a tierra.

En las herramientas de propulsión eléctrica y
cortadoras de césped existe el peligro adicional
de dañar el cable; por este motivo, está plena-
mente justificado el interruptor diferencial.

Si las líneas se tienden bajo tierra, deben
estar enterradas a una profundidad mínima
de 60 cm e, incluso, a 80 cm si se encuentran
bajo caminos transitables. Es conveniente
que los cables se cubran con una capa de
arena de 10 cm sobre la que se colocan ladri-
llos que impedirán que, más tarde, al cavar,
se golpee el cable inadvertidamente con la
pala o el azadón.

5599

Iluminación de exterior móvil protegida con-
tra agua

Los enchufes con protección contra proyec-
ciones de agua se pueden utilizar en el
jardín; las distintas partes de que se compo-
nen son: zócalos, marcos y tapas.

Instalación eléctrica exte-
rior de una vivienda

6600

Le acercamos una propuesta de proyec-

to tecnológico para sus alumnos. Por

supuesto, le sugerimos hacer todas las

adecuaciones necesarias para que esta

situación resulte relevante para ellos.

El propietario que nos solicita el pro-

yecto para la instalación eléctrica de

su casa, nos aporta un plano en planta

AAccttiivviiddaaddeess 44..11

PROYECTO E INSTALACIÓN ELÉCTRICA

DE UNA VIVIENDA CON GRADO MÍNIMO

DE ELECTRIFICACIÓN

de su casa que tiene 60 m2 de super-

ficie total.

Nos informa que quiere un grado de

electrificación bajo con los circuitos,

puntos de luz y tomas de corriente que

están considerados como mínimos o

estrictamente necesarios.

Les pedimos determinar:

1. Objeto del proyecto.

2. Descripción:

2.1. Suministro

2.2. Alimentación

2.3. Instalación interior de la vivienda

2.4. Constitución de los circuitos

3. Cálculos de distribución de

potencias:

3.1. Circuito de alumbrado y tomas de

corriente de alumbrado

3.1.1. Cálculo de la sección por caída

de tensión (cdt)

3.1.2. Comprobación de la sección por

densidad de corriente

3.1.3. Cálculo de la cdt con la sección

adoptada

3.1.4. Reparto de carga prevista

3.2. Circuito de tomas de corriente

4.

A continuación le presentamos la docu-
mentación desarrollada por los alumnos.

1. Objeto del proyecto

El objeto del siguiente proyecto compren-
de la instalación eléctrica de un
departamento perteneciente a un edificio
en una localización urbana. La vivienda a
instalar posee una superficie construida en
planta de 60 m2 constituida por: hall de
entrada, pasillo, cocina, cuarto de baño,
salón comedor, dos dormitorios y terraza.

Consideramos la instalación eléctrica, la
que parte desde el cuadro de distribución
con sus protecciones y los circuitos inte-
riores que, por su superficie, le
corresponden, dejando preparada una caja
para alojar el interruptor de control de
potencia –ICP–, el cual será instalado por
la compañía suministradora de energía
–CE– al contratar el suministro.

2. Descripción

El departamento es propiedad de…

2.1. Suministro. El suministro lo hará la
compañía CE.

2.2. Alimentación. Se tomará la alimenta-
ción al departamento por medio de su
derivación individual, formada por tres
conductores (uno de fase, otro neutro y el
correspondiente conductor de protec-
ción); la tensión de servicio será de 220 V

6611

3.2.1. Cálculo de la sección por caída

de tensión (cdt)

3.2.2. Comprobación de la sección por

densidad de corriente

3.2.3. Cálculo de la cdt con la sección

adoptada

3.3. Diámetro de los tubos

3.4. Valores de las protecciones

3.4.1. Interruptor general automático

(IGA)

3.4.2. Interruptor diferencial (FI)

3.4.3. Circuito de alumbrado y tomas de

corriente de alumbrado

3.4.4. Circuito de tomas de corriente de

varios usos

3.4.5. Conductores de protección

4. Planos:

4.1. Situación de elementos

4.2. Esquema de canalización

4.3. Esquema eléctrico unifilar

5. Pliego de condiciones:

5.1. Conductores

5.2. Tubos conductores

5.3. Pequeño material

5.4. Caja para ICP y cuadro de distri-

bución

5.5. Protecciones

5.6. Condiciones de pago

Luego, realizar la instalación sobre

pared o tablero.

Y, una vez efectuada la instalación, pro-

ceder a verificar su funcionamiento,

realizando medidas de continuidad y ais-

lamiento.

y 50 Hz; al ser el grado de electrificación
mínimo, la potencia máxima prevista que
le corresponde (por su superficie) será de
3.000 W.

2.3. Instalación interior de la vivienda.
Los distintos puntos de alumbrado y tomas
de corriente se repartirán en dos circuitos
independientes, estando cada uno de ellos
protegido por un pequeño interruptor
automático –PIA–.

Lo más cerca posible de la entrada a la
vivienda se dispondrá el cuadro de distri-
bución –con los elementos privados de
mando y protección– y la caja para alojar el
interruptor de control de potencia –ICP–.

• En el cuadro de distribución se insta-
lará un interruptor general
automático –IGA–, un interruptor
diferencial –FI– de alta sensibilidad y
dos pequeños interruptores automáti-
cos –PIA–.

• En la caja del ICP se dejarán prepara-
dos los conductores necesarios para
que la compañía suministradora de
energía lo instale y proceda al precin-
tado de su caja.

• Las conexiones entre conductores se
realizarán por medio de regletas de
bornes (nunca por retorcimiento).

• Los tubos protectores a instalar serán
curvables en frío y no propagadores
de la llama.

• Los conductores serán de cobre elec-
trolítico, con un nivel de aislamiento
de 750 V, instalándose para el de fase
de color negro, azul para el neutro y
amarillo-verde para el conductor de
protección, todos ellos con la sección

por cálculo que les corresponda.
• Para distinguir los hilos comunes

entre conmutadores de dos direccio-
nes y cruzamiento, lo haremos con
color gris, colocándose una etiqueta
que indique que este color no es de
fase.

• Si se instalan tubos vacíos para poste-
riores ampliaciones, en ellos se
dejarán las guías para facilitar la
introducción de conductores en su
momento.

• Las rozas se harán siguiendo caminos
horizontales y verticales, respetando
las distancias reglamentarias.

• La distancia al pavimento de las cajas
de mecanismos estará comprendida
entre 1,10 y 1,20 m, y a unos 20 cm
del extremo del tabique más cercano.

• La distancia al techo de las cajas de
derivación y del timbre será de unos
20 cm; y, de las cajas de base de
enchufe al pavimento, también de 20
cm.

• El cuadro de distribución y la caja del
ICP se situarán a una altura del suelo
entre 1,80 y 2 m.

• En el cuarto de baño se respetarán los
volúmenes de prohibición y de pro-
tección establecidos por las normas
municipales y/o el Reglamento de
AEA –Asociación Electrotécnica
Argentina–, así como las normas de
seguridad para locales húmedos y
mojados recogidos en dicha normati-
va o reglamento.

• Se tendrán en cuenta las característi-
cas del grado de electrificación para
establecer los radios de curvatura
mínimos, así como el reglamento de
instalaciones de la AEA en lo que se

6622

refiere a la situación de elementos.

2.4. Constitución de los circuitos. Se
constituyen dos circuitos independientes,
cuya composición será la siguiente:

Circuito 1. A la entrada de la vivienda se
dispone de un pulsador y su correspon-
diente emisor de sonido (o timbre), que
estará conectado en el interior de la vivien-
da. En el recibidor de entrada se instalará

un punto de luz con-
mutado y una toma
de corriente de alum-
brado. En el pasillo se
dispondrá de un
punto de luz conmu-
tado. En el cuarto de
baño se situará un
punto de luz simple
accionado desde el
exterior del mismo.

En el dormitorio
principal se instalarán
dos tomas de corrien-
te para alumbrado y
un punto de luz con-
mutado. En el
dormitorio de invita-
dos se hará de igual
forma. En el salón se
instalarán dos tomas
de corriente para
alumbrado, un punto
de luz conmutado
desde tres puntos
(con cruzamiento) y
un punto de luz sim-
ple para crear un
segundo ambiente.

En la cocina se instalará
un equipo fluorescente
de 40 W con el corres-
pondiente condensador
que mejore el factor de

6633

Plano con canalizaciones

potencia a valores permitidos en la normati-
va vigente.

En la terraza se instalará un punto de luz
simple.

Circuito 2. Estará formado por cuatro
tomas de corriente de 10 A, con tomas de
tierra en todas ellas. En la cocina situare-
mos tres tomas, siendo instalada la otra en
el cuarto de baño, fuera del volumen de
protección. La potencia máxima simultáne-
amente prevista para este circuito será de
2.200 W en una de las tomas.

El conductor de protección será de color
amarillo-verde y de sección igual al del
conductor de fase correspondiente.

3. Cálculos de distribución de
potencias

La potencia máxima prevista para la
vivienda (a la que, por su superficie, le
corresponde el grado de electrificación
mínimo) será de 3.000 W. De esta potencia
asignamos, 2.200 W al circuito de tomas de
corriente, dejando el resto –esto es, 800 W–
para el circuito de alumbrado.

3.1. Circuito de alumbrado y tomas de
corriente de alumbrado. Datos:
• Potencia: P = 800 W.
• Longitud: 1 = 26 m (hasta la toma más

alejada).
• Conductividad: = 56 m /Ω mm2

• Tensión: U = 220 V, 50 Hz.
• cdt: e = 1,5 % de U = 3,3 V.
• Sección: S en mm2.

• Factor de potencia: cos ϕ = 1.

3.1.1. Cálculo de la sección por caída de
tensión (cdt)

S = (2 . P . 1) / (γ . e . U)
S = 2 . 800 W . 26 / 56 . m/Ω mm2 . 3,3 V .

220 V
S = 1,02 mm2

Pero, en este caso, según la normativa, la
sección mínima a instalar en el circuito de
alumbrado será 1,5 mm2.

3.1.2. Comprobación de la sección por
densidad de corriente: Para ello calcula-
mos la intensidad máxima prevista:

P = U . I . cos ϕ
I = P/U . cos ϕ
I = 800 W / 220 V . 1
I = 3,63 A

Según la normativa, se obtiene qué intensi-
dad máxima puede soportar la sección de
1,5 mm2. Como en este circuito no instala-
remos conductores de protección (pues,
todavía, muchos fabricantes de aparatos de
alumbrado no incorporan a sus masas
metálicas un sistema de conexión del con-
ductor de protección), se observa que,
según la normativa, para dos conductores
unipolares, bajo tubo y con aislamiento de
750 V es de:

1,5 mm2→12 A

que, como vemos, es superior a la máxima
prevista.

6644

3.1.3. Cálculo de la cdt con la sección
adoptada. Comprobamos que la máxima
cdt para la sección comercial adoptada es
menor que la permitida, esto es, un 1,5 %
de U en el punto más desfavorable:

e = 1,5 . U / 100
e = 1,5 . 220 V / 100
e = 3,3 V

e = 2 . P . I /γ . S . U
e = 2 . 800 W . 26 m/56. m /Ω. mm2 .

1,5 mm2 . 220 V
e = 2,25 V

de donde obtenemos que 2,25 V→1,02 %.
Es, por tanto, válida la sección comercial
adoptada de 1,5 mm2.

3.1.4. Reparto de carga prevista. Se
supone una simultaneidad del 66 % y una
potencia de 60 W por punto de alumbra-
do, de donde obtenemos:

P λ = 0,66. n . 60 W/p
P λ = 0,66. 9. 60
P λ = 356,4 W

Donde:
- P λ = Potencia de puntos de luz del

circuito.
- n = Número de puntos de luz previstos

en él.
- 0,66 = Coeficiente de simultaneidad del

66 %.

De esta forma, tendremos disponibles para
las tomas de corriente de alumbrado:

800 W - 356,4 W = 443,6 W

3.2. Circuito de tomas de corriente.
Datos:

- Potencia: P = 2.200 W.
- Longitud: 1 = 13 m.
- Conductividad: 56 . m/Ω. mm2 = γ.
- Tensión: U = 220 V, 50 Hz.
- cdt: e = 1,5 % de U

e = 3,3 V.
- Sección: S en mm2.
- Factor de potencia: cos ϕ = 1.

3.2.1. Cálculo de la sección por caída de
tensión (cdt)

S = 2 . P . 1 / γ . e . U
S = 2 . 2.200 W . 13 m/56 . m/Ω. mm2 . 3,3 V .

220 V
S = 1,29 mm2.

Pero, según la normativa vigente, la sec-
ción mínima a instalar para los circuitos de
tomas de corriente será de 2,5 mm2.

3.2.2. Comprobación de la sección por
densidad de corriente
Calculamos la intensidad máxima prevista:

P = U . 1 . cos ϕ
I = P/U - cos ϕ
I = 2200 W / 220 V . 1
I = 10 A

Según la reglamentación vigente obtene-
mos, en función de la sección comercial, la
intensidad máxima que puede soportar y
que, para tres conductores unipolares
(aquí es obligatorio el de protección), bajo
tubo y con un aislamiento de 750 V es de:

2,5 mm2 →15 A

6655

que, como vemos, es superior a la máxima
prevista.

3.2.3. Cálculo de la cdt con la sección
adoptada. Comprobaremos que, para la
sección comercial adoptada, la cdt es
menor que la máxima permitida, esto es,
1,5 % de U en el punto más desfavorable,
según la normativa vigente en este caso.

e = 1,5 . U / 100
e = 1,5 . 220 V / 100
e = 3,3 V

e = 2 . P . 1 / γ . S . U
e = 2 . 2.200 W . 13 m / 56. m/Ω. mm2.

2,5 mm2. 220 V
e = 1,71 V

de donde obtenemos que a 1,71 V → 0,77 %.
Por tanto, es válida la sección comercial
adoptada de 2,5 mm2.

3.3. Diámetro de los tubos. Para las sec-
ciones comerciales adoptadas y de acuerdo
con la normativa, obtendremos el diámetro
de los tubos para los circuitos interiores.

Para tubos de PVC en montaje empotrado,
con conductores de 1,5 o de 2,5 mm2 y dos
o tres conductores, obtenemos un diáme-
tro de tubo de 13 mm.

3.4. Valores de las protecciones.
Realizaremos su elección en función de la
intensidad máxima admisible en los con-
ductores de cada circuito.

No superaremos, en ningún caso, dicha
intensidad.

Comprobaremos que la protección permita
la utilización de la potencia máxima pre-
vista en el circuito.

3.4.1. Interruptor general automático
(IGA)
Tendrá como misión principal la protec-
ción de la derivación individual del
abonado; por tanto, se determinará de
acuerdo con la máxima demanda prevista
en la vivienda. También tendremos en
cuenta la sección adoptada para la deriva-
ción individual:

I = P / U . cos ϕ
I = 3.000 W / 220 V . 1
I = 13,63 A

Para la derivación individual, la compañía
eléctrica suministradora, en sus normas
particulares, exige una sección mínima de
6 mm2. La intensidad máxima admisible
en servicio permanente para conductores
de 6 mm2 instalados bajo tubo, con nivel
de aislamiento de 750 V, aislado con PVC y
tres conductores agrupados, es de 26 A.

Adoptaremos como intensidad nominal
para el IGA un valor entre 13,63 A y 26 A
–por ejemplo, 20 A–.

3.4.2. Interruptor diferencial (FI). Este
interruptor tiene por misión esencial la
protección fundamental de las personas y
animales en contactos indirectos con la
instalación interior.

Para su elección, tendremos en cuenta las
siguientes pautas:

a. Valor de la intensidad nominal que deben

6666

soportar los contactos principales del FI. En
nuestro caso, vamos a elegir un diferencial
puro (sin protección magnetotérmica) y,
como sabemos que la intensidad máxima
prevista es de 13,63 A, lo elegiremos de una
intensidad nominal I = 25 A.

b. Valor de la sensibilidad o corriente míni-
ma de efectos capaz de producir la
apertura automática de FI. Para ello, hare-
mos el cálculo sobre la base de la
consideración de la normativa vigente para
locales húmedos, donde se limita la ten-
sión de contacto a 24 V y se establece
como resistencia máxima a tierra el valor
de 800 ohm.

Ian = Uc / Rnt
Ian = 24 V / 8000 Ω
Ian = 0,03 A
Ian = 30 mA

Éste es un diferencial de alta sensibilidad.

Adoptaremos, en definitiva (consultando
las tablas de los fabricantes), un interrup-
tor diferencial –FI– de dos polos, puro,
con In. = 25 A e Ian = 30 mA.

3.4.3. Circuito de alumbrado y tomas de
corriente de alumbrado. Como la intensi-
dad máxima calculada es de 13,63 A y los
conductores del circuito pueden soportar
hasta 12 A, se optará por un pequeño inte-
rruptor automático –PIA– de 10 A de
intensidad nominal.

3.4.4. Circuito de tomas de corriente de
varios usos. En este circuito hemos calcu-
lado una intensidad máxima de 10 A y,
como los conductores a instalar soportan

como máximo 15 A, podemos optar por un
PIA de 10 A o, como suele hacerse, por
uno de 15 A.

3.4.5. Conductores de protección. Para
el circuito de tomas de corriente se esta-
blece un conductor de protección (de
acuerdo con la normativa o reglamentación
vigente) que será de cobre, aislado, igual que los
conductores activados para 750 V y con la
misma sección que éstos –es decir, de 2,5 mm2–.

La derivación individual será de 6 mm2, al
igual que los conductores activos.

4. Planos

4.1. Situación de elementos. Será una
representación en planta de la vivienda
donde reflejaremos la situación de los ele-
mentos eléctricos mediante símbolos
normalizados. Podrá ser de utilidad que
aparezca también el mobiliario y electrodo-
mésticos.

4.2. Esquema de canalización. En él repre-
sentaremos, sobre la planta de la vivienda, las
cajas y las canalizaciones (tubos) de cada cir-
cuito, así como las tomas de corriente,
puntos de luz, mecanismos de accionamien-
to, y cuadro general de mando y protección o
cuadro de distribución (ver plano pág. 63).

4.3. Esquema eléctrico unifilar. Aunque se
pueda hacer una representación conjunta
con el plano de canalizaciones (marcando en
él el número de los conductores), vamos a
representar de forma separada un esquema
unifilar que parte del cuadro de distribución

6677

con las tomas de corriente y puntos de luz
repartidos por estancia de la vivienda.

5. Pliegos de condiciones

Todas las instalaciones se realizarán con la
normativa municipal vigente y sus instruc-
ciones, así como considerando las

observaciones y recomendaciones del
reglamento de instalaciones eléctricas de la
AEA. También se tendrán en cuenta las
recomendaciones y normas particulares de
la compañía eléctrica suministradora.

De igual modo, se observarán las recomen-
daciones de los organismos competentes
en materia de seguridad eléctrica.

6688

Esquema unifilar de nuestra instalación

Se emplearán los métodos de trabajo más
modernos y, por supuesto, adecuados a los
materiales empleados; éstos serán de alta
calidad.

5.1. Conductores. Se emplearán conducto-
res de cobre electrolítico, con aislamiento de
policloruro de vinilo (PVC), rígidos, con
nivel de aislamiento para 750 V. Se han elegi-
do de Pirelli, con denominación Pirepol II,
tipo H07VU, de las secciones 2,5 y 1,5 mm2,
en colores negro, azul, gris y amarillo-verde.

5.2. Tubos protectores. Para toda la instala-
ción interior se usarán tubos de PVC de tipo
corrugado, estanco; con resistencia hasta
60º C y no propagador de llama, color negro
y con grado de protección 3.

Se han elegido de Odi-Bakar, con denomina-
ción Flexiplás de 13 mm, de diámetro
interior para los dos circuitos en todos los
tramos con cinco o menos conductores, si
bien debemos emplear de 16 mm de diáme-
tro en el caso de más de cinco conductores.

5.3. Pequeño material. Tanto las tomas de
corriente como los mecanismos deben sopor-
tar las intensidades previstas y se ha optado
por la serie 7000 LX de Niessen.

5.4. Caja para ICP y cuadro de distribu-
ción. Será una caja aislante construida en
material termoplástico, autoextinguible, de
color gris claro, con doble aislamiento para
empotrar. Se elige un módulo de ICP+D8,
control de potencia más distribución de
Himel.

En el exterior de la caja de distribución se
dispondrá la etiqueta correspondiente para

identificar la instalación, donde figurarán los
datos del instalador, el nivel de electrificación
y la fecha de instalación.

5.5. Protecciones. Se acoplarán al cuadro de
distribución por medio de un perfil DIN
46277, el cual está alojado en el fondo del
cuadro. Se instalará, primero, el interruptor
general automático (IGA); luego, el interrup-
tor diferencial (FI); y, por ultimo, los
pequeños interruptores automáticos (PIA)
para los dos circuitos.

Se han elegido de Siemens, cuyas caracterís-
ticas más importantes son las siguientes:

• IGA: Bipolar, dos módulos, dos polos pro-
tegidos, In = 20 A (tamaño número 17).
• FI: Puro, dos polos, tensión 220 V, 50 Hz, In
= 25 A y con una sensibilidad Ian = 30 mA.
• PIA: Bipolar, dos polos protegidos, dos
módulos, con In = 10 A (tamaño número
12), para alumbrado y con In = 15 A (tama-
ño número 17) para tomas de corriente de
varios usos.

5.6. Condiciones de pago. Se abonará el
50 % del total al aceptar el proyecto y el
otro 50 % restante a la entrega de la insta-
lación. Se agregarán los impuestos
correspondientes.

Se terminará el pliego de condiciones,
fechándolo.

6699

7700

4

10

1

1

1

1

9

4

7

1

1

1

1

1

100

21

29

300 m

300 m

100 m

100 m

100 m

100 m

100

200

9

16

7711

Puede resultar importante que sus alumnos
realicen un proyecto de mayor nivel de exi-
gencia. Le acercamos un enunciado:

La vivienda objeto del presente proyecto tiene
un grado de electrificación medio y está situa-
da en un edificio de departamentos, con una
superficie 90 m2.

Está compuesta por:
- 1 pasillo
- 1 cocina
- 1 baño
- 1 salón
- 1 dormitorios
- 1 terraza

Las tareas son:

- Completar el plano es trabajo del alumno.
- Desarrollar el proyecto, desagregando estas

partes:
1. Objeto del proyecto
2. Descripción
3. Cálculos de distribución de

potencias
4. Planos
5. Pliego de condiciones

- Realizar la instalación sobre pared o tablero.
- Una vez efectuada la instalación, proceder a

verificar su funcionamiento, realizando
medidas de continuidad y aislamiento.

AAccttiivviiddaaddeess 44..22

7722

Este proyecto de una vivienda con grado
de electrificación elevado (160 m2) se pro-
pone como ejercicio complementario,
para lo cual se aporta el plano de planta.

El proceso a seguir es el mismo que se ha
desarrollado para los dos proyectos ante-
riores.

Aquí se puede optar, si se desea, por
incrementar el número de circuitos (más
de seis) e, incluso, el número de tomas de
corriente y de puntos de luz.

Queda a su criterio, marcar las directivas
que sean las más convenientes para la
realización.

AAccttiivviiddaaddeess 44..33

7733

Cuando "se va la luz", lo primero que debe-
mos comprobar es el alcance de la avería; es
decir, si somos los únicos afectados o si tam-
bién lo son los vecinos del inmueble y aún de
la zona. En el último caso, poco podemos
hacer: el problema excede nuestra competen-
cias y atribuciones. Sólo si verdaderamente
somos los únicos afectados podemos empezar
a actuar.

Las causas más comunes de una avería de este
tipo son:

• Sobrecarga en los circuitos, al estar funcio-
nando demasiados aparatos a la vez.

• Cortocircuito, por interferencia de dos con-
ductores sin aislamiento o con uno
defectuoso.

Si se hubiera producido una sobrecarga y
nuestra instalación contara con fusibles,
empezamos por desconectar el interruptor
principal, como primera medida de seguridad.

Averiguamos, a continuación, cuál es el fusible
fundido y lo sustituimos por otro en buen
estado y de idénticas características. Si no dis-

5. LOCALIZACIÓN Y REPARACIÓN DE

AVERÍAS

Antes de trabajar, desconecte el interruptor
general

ponemos de uno en ese momento, colocamos
un hilo de igual sección.

Aliviamos el circuito de la sobrecarga, desco-
nectando algún aparato de gran consumo y
volvemos a conectar el interruptor principal.

En el supuesto de un cortocircuito, la avería
puede haberse producido en una gran canti-
dad de puntos: en un aparato, en una
lámpara, en las conexiones y enchufes, etc.

Los actuales sistemas de instalación facilitan
notablemente la localización de averías, ya que
aíslan el circuito averiado y limitan, por tanto,
los puntos posibles. En este caso, conviene
proceder a desconectar todos los aparatos y
puntos de iluminación que se alimentan de él
e irlos conectando, uno tras otro, hasta locali-
zar aquel que provoca el cortocircuito.

Para efectuar reparaciones eléctricas que
podemos llamar "caseras", se precisa un equi-
po básico de herramientas de poco costo, que

debemos poseer y conservar en buen estado.

Las más importantes son las que mostramos;
también se puede disponer de un serrucho,
un martillo, una cinta métrica; pero, estos últi-
mos utensilios pueden ser adquiridos a
medida que se vayan necesitando.

7744

Distintos modelos de fusibles

Herramientas básicas para una reparación

Consejos

• Para realizar cualquier reparación, desco-

necte el fluido eléctrico. Si, después de

hacerlo, tiene "dudas", use el buscapolos para

cerciorarse de que no hay una fuga de electri-

cidad.

• Asegúrese que los conductores de los circui-

tos eléctricos que está empleando en una

conexión sean los correspondientes. Recuerde

que varían en grosor y resistencia de acuerdo

con el aparato al que se los conectará.

• Compruebe que los materiales que piensa uti-

lizar sean del material correspondiente al uso

que piensa darle.

• Controle que, tanto los circuitos como los

aparatos eléctricos, tengan conectadas las

tomas de tierra; no olvide que éstas constitu-

yen un sistema de seguridad ante cualquier

fallo de un circuito o de un aparato.

7755

El detector de tensión o buscapolos es un
utensilio de gran utilidad para averiguar si
un cable conductor se halla o no bajo tensión

El buscapolos debe tomarse de forma que
uno de los dedos de quien lo empuña se
apoye sobre la placa metálica que lleva en la
cabeza del mango para que, de este modo, se
pueda cerrar el circuito

El buscapolos puede aplicarse a diversas
finalidades; si lo insertamos sucesivamente
en los orificios de un enchufe, por ejemplo,
el buscapolos determina el terminal de fase

Una lámpara de prueba está constituida por
un cable de dos conductores, un portalámpa-
ras y una lamparita

El comprobador de pilas es muy práctico
para verificar la continuidad de la corriente
en los diferentes elementos de un circuito
eléctrico; es de muy fácil realización

Una aplicación del comprobador de pilas
puede ser, por ejemplo, para verificar si un
fusible de cartucho está o no fundido

7766

A continuación, analizamos algunas averías
simples.

• Antes de desmontar la tapa, desconecte
siempre el interruptor general y retire el
fusible.

• Para sustituirla, afloje los tornillos que
retienen la placa y retírela.

• Si el interruptor se calienta, empiece por
comprobar si los terminales de los con-
ductores están bien sujetos en su
emplazamiento. Si, pese a estarlo, sigue
calentándose, zumba o la palanca no
acciona correctamente, es porque algu-
na pieza está deteriorada.

• Suelte los terminales de los conductores
bornes del interruptor.

• Córtelos y proceda a un nuevo desnuda-
miento, si estuvieran estropeados.

• Cerciórese de que el nuevo interruptor
es del mismo tipo y características del
antiguo.

• Conecte los terminales de los conducto-
res a los bornes del nuevo interruptor,
sin preocuparse por el orden en que lo
haga.

• Vuelva a poner la placa en la caja,
doblando el cable excedente en su inte-
rior, y atornille sólidamente la placa a la
caja.

• Inserte, en su lugar, el fusible que retiró
y conecte el interruptor general.

Otra aplicación del comprobador de pilas es
confirmar la continuidad de un cable: si la lam-
parita testigo no se enciende, es que el circuito
no está cerrado; es decir, que el cable está roto

El comprobador de pilas para probar el
cableado de una lámpara

Proponga a sus alumnos analizar fallas
en un circuito con una lámpara incan-
descente (por ejemplo, el que hemos
descrito al comienzo de nuestra tercera
parte). La falla puede ser creada inten-
cionalmente por usted para motivarlos a
encontrar posibles causas.

El problema es, aquí:

Se observa que la lámpara no enciende,
entonces:

aa.. Comprobar la tensión de alimentación.
bb.. Comprobar el conexionado y el

cableado, desconectando la tensión.
cc.. Comprobar el estado de la

lámpara.

AAccttiivviiddaadd 55..11

Reparación o sustitución
de un interruptor

7777

Sustitución de un interruptor

Presión sobre los conductores para asegurar-
se que están bien sujetos

Nueva conexión

Al atornillar, el ajuste es bueno pero sin
quebrar la tapa de plástico

Consejos

• Coloque los interruptores en el sector de aper-

tura de la puerta, fuera de la habitación.

• Es recomendable que instale los interruptores

a la misma altura en todas las paredes, para

que el gesto de encendido sea automático.

• Los botones de los interruptores deben ser

blandos, fáciles de accionar para los niños.

• Es conveniente que coloque cajas combina-

das, con interruptor y enchufes, fundamen-

talmente en la cocina y en el cuarto de baño.

Moderna combinación de interruptor y
enchufe; se monta en un marco a partir de
diferentes piezas acopladas

7788

La necesidad de cambiar un enchufe se presen-
ta con frecuencia en el hogar. La ocasión puede
ser una renovación de la vivienda que haga que
los interruptores y enchufes parezcan anticua-
dos, o el deterioro o la inutilización de un
enchufe, por ejemplo por un cortocircuito.

Puesto que el enchufe y la fijación están norma-
lizados, el cambio exige poco esfuerzo.

•Antes de reemplazar el enchufe, empiece
por cortar la corriente del circuito y reti-
rar el fusible.

•Saque la tapa del enchufe viejo, destornillan-
do los tornillos de fijación. Los tornillos que
aseguran el enchufe en la caja de la pared se
aflojan y se liberan las uñas de fijación.

•Retire la pieza insertada del enchufe y suelte
los tres bornes de fijación para fase, neutro y
conductor de protección.

•Asegure el enchufe nuevo con las uñas de
fijación. Inicialmente, puede mantenerlas
unidas con una goma elástica, para facilitar la
introducción en la caja de alojamiento.

•Conecte los conductores de la línea de ali-
mentación en los bornes. El conductor de

protección corresponde al contacto cen-
tral con el signo que se muestra en la
figura de atrás.

•Introduzca el enchufe en la caja de aloja-
miento y asegure con las uñas de fijación.
Al hacerlo, apriete bien los tomillos, porque
el enchufe se ve sometido a un esfuerzo
importante cuando se extrae la clavija.

•Monte la tapa nueva y vuelva a colocar el fusi-
ble. Con el comprobador de tensión, verifique
que el conductor de protección, el neutro y la
fase estén correctamente conectados.

Enchufe deteriorado por un cortocircuito

Sustitución de un enchufe

Desmontaje de la tapa

Extracción de la pieza de enchufe

7799

A menudo, los enchufes se "arrastran"; esto es,
están conectados con la alimentación de
corriente de otro enchufe. En este caso, los
conductores de un mismo color se conectan
en un borne.

En el hogar suelen utilizarse enchufes múlti-
ples y prolongadores, porque el número de
tomas es insuficiente.

Además del peligro de dar un tropezón, los
cables por el suelo producen mal efecto. Esto
puede remediarse cambiando los enchufes

Colocación del nuevo enchufe

Símbolo de la toma de tierra

Ajuste de los tornillos para que no se salga
de la pared al tirar de la clavija

a) Enchufe "triple" tradicional; b) enchufe
múltiple más moderno y seguro

En muchos casos, en lugar de un enchufe
sencillo se puede instalar una base doble, sin
ningún problema

individuales por otros dobles. Los enchufes
dobles se adaptan a las cajas de alojamiento
para aparatos, de manera que se puede realizar
el cambio sin necesidad de agujerear la pared y
pintar. Los bornes de conexión para la línea se
corresponden con los del enchufe sencillo;
solamente es mayor el marco en que se coloca
sobre la pared, para que pueda incluir dos cla-
vijas con contacto de protección.

En el supuesto de que no se adapte la caja
doble en la caja existente, se procede como se
ilustra en las figuras de las columnas de al lado.

El modo más corriente para alimentar los dis-
tintos enchufes que se instalan en una casa es
el llamado circuito anular o cerrado, que
consta de un cable tendido desde un terminal
de la caja de protección y que, recorriendo la
casa desde un enchufe a otro, vuelve al termi-
nal del que ha salido. De este modo, la
corriente eléctrica puede llegar desde ambas
direcciones a los enchufes, lo cual reduce la

8800

Coloque la nueva caja en el lugar de la anti-
gua y marque su perfil

Proceda a ampliar el espacio para la nueva
caja

Empalme los conductores de conexión de la
primera placa a los bornes correspondientes de
la segunda e inserte la cubierta de protección

Distribución de un pequeño circuito anular

8811

carga eléctrica que debe soportar el cable.

En estos circuitos anulares se usa cable de
2,5 mm2 de sección.

Otro tipo es el llamado circuito radial, que
alimenta un número determinado de bases
de enchufe o cajas de conexión, pero termi-
na en la última caja instalada. El tamaño del
cable depende de la superficie a la que ha de
suministrar energía dicho circuito; puede
ser de 2,5 mm2 para una superficie de unos
20 m2 o de 4 mm2 para superficies mayores.

Otro sistema, más antiguo, es el de cajas de

empalme, en el que hay una caja para cada
punto de luz, localizada en el cable único que
alimenta la corriente.

Cuando se pretende reparar, sustituir o insta-
lar una clavija, se procede como a
continuación se detalla:

• Con un destornillador pequeño retire el
tomillo que mantiene unidas las dos mita-
des de la clavija.

• Afloje los tornillos que retienen los conduc-
tores en los alojamientos de cada espiga
para retirarlos o, en su lugar, retírelos de los
tornillos de retención.

• Conecte los terminales a los alojamientos de
una nueva clavija de las mismas característi-
cas y apriete los tornillos de sujeción.

• Inserte las espigas en el espacio que tienen
destinado, de forma de poder volver a unir
las dos mitades de la clavija.

Reparación o sustitución
de clavijas

Desmontado de una clavija, simplemente,
retirando el tomillo

Aflojado de los tornillos de los conductores
de cada espiga

Interior de clavija tipo; el terminal de tierra
–el central, en este caso– se encuentra en
desuso

Recordemos que un equipo fluorescente consta,
fundamentalmente, del tubo y del portatubos, del
cebador o arrancador y de la reactancia, estando
todo ello unido a través de la armadura .

8822

Consejos

• Tanto al cambiar clavijas como interruptores,

debemos poner especial cuidado en respetar

las indicaciones de tensión e intensidad que

nos vienen marcadas por el fabricante. En

caso contrario –si sometemos, por ejemplo,

una base de enchufe a una solicitud de poten-

cia superior a sus posibilidades–, ésta se

deteriora rápidamente e, incluso, puede ser el

origen de un fallo eléctrico de incalculables

consecuencias.

• Si, al intentar enchufar una clavija macho

ésta queda floja porque la cavidad es muy hol-

gada, es preciso separar las dos patas de cada

una de sus espigas utilizando un cuchillo o un

destornillador. Al volver a enchufar la clavija,

comprobamos que quede bien sujeta.

Introducción un cuchillo; pero sin exce-
derse, de forma que luego sea posible
ubicar en el enchufe

Existen clavijas de seguridad; en la izquier-
da, se retira la parte posterior y el fusible a
la hora de hacer conexiones; en la derecha,
el fusible se cambia desde fuera

Fusibles de distintas intensidades; estos fusi-
bles son más seguros, ya que no se pueden
manipular

Cambio de una lámpara
fluorescente

Elementos que constituyen el equipo de un
tubo fluorescente

Las averías más corrientes pueden ser por-
que el tubo –tal vez por un golpe brusco
en el techo– se ha desencajado. De ser así,
sólo es cuestión de sacarlo del soporte y
volver a ubicarlo, para que sus extremos
queden bien fijados en sus alojamientos.

La avería puede deberse, también, a que
el tubo se ha gastado o a que sus patitas
extremas se han desoldado. En este caso la
reparación consiste, naturalmente, en
cambiar el tubo por uno nuevo de iguales
características, las que vienen marcadas
por los fabricantes en un extremo del
tubo.

Si hay que cambiar el cebador, también
debemos sacar, primero, el tubo –según el
modelo– y, después, el cebador, dándole,
al igual que al tubo, un cuarto de vuelta
para liberar sus bornes. Hecho esto,
ponemos un cebador nuevo encajándolo
bien. Conectamos el tubo y comprobamos
su funcionamiento.

Para instalar un fluorescente, en primer
lugar, acoplamos la caja metálica que lo
soporta al techo mediante tornillos encaja

dos en los agujeros correspondientes de la
caja y fijados en el techo con tacos de ale-
tas; después, conectamos los hilos de
alimentación: uno a la reactancia que la
caja lleva acoplada y el otro a uno de los
bornes de un extremo. Para conectar los
hilos lo mejor es usar terminales.

8833

Cambio del tubo

Colocación de un cebador nuevo

Conexión eléctrica de la lámpara fluorescente

La vida de un tubo fluorescente se calcula
en unas tres mil horas de funcionamiento,
que se pueden prolongar si se limpia regu-
larmente con un trapo empañado en
alcohol.

Para conectar una lámpara fluorescente
hay que seguir siempre el diagrama del
circuito que trae dibujado.

En la tabla de la próxima página se facili-
tan, a modo de resumen, las averías,
causas y soluciones más típicas que tienen
lugar en las instalaciones de lámparas
fluorescentes.

Las lámparas del techo o los apliques se
conectan con la fase y el conductor neutro
mediante un cuadro de cables de conexión.
El conductor de protección también se
conecta con una regleta o un tornillo de
conexión especialmente previsto, marcado
con el símbolo de la tierra. Las lámparas con
cubierta de plástico no necesitan conexión
para el conductor de protección. En este
caso, no se elimina el aislamiento del con-
ductor de protección de la línea de
alimentación; éste, simplemente, se coloca en
la caja de conexión.

En muchos casos, los conductos portacables
y el cable de alimentación se encuentran alo-
jados en el pie de la lámpara y el foco, que
sirve para la fijación o como base de apoyo.
Si la avería es como consecuencia de que se
ha soltado algún contacto, tenemos que
comenzar por abrir dicha base.

8844

En cada armadura pueden instalarse varios
tubos; ésta es una lámpara fluorescente con
dos tubos

Consejos

• No es conveniente encender y apagar con
mucha frecuencia el tubo fluorescente, pues
esto acorta su duración.

Montaje y sustitución de
lámparas y focos

La lámpara se conecta al cable de alimenta-
ción con un cuadro de cables de conexión

8855

Si la conexión se hace directamente en el por-
talámparas, es recomendable poner una vaina
de silicona en los extremos. La silicona es más
resistente al calor que el aislamiento de los
conductores e impide que éste se queme y se
deteriore si se produce un calentamiento inten-
so cuya consecuencia sería un cortocircuito. Al
trabajar en una lámpara vieja se puede ver cla-
ramente si el aislamiento ha sufrido los efectos
del calor; si es así, hay que procurarse un tubo
de silicona y colocarla en esa zona.

Cuando el globo de una lámpara de incandes-
cencia se empuja bruscamente o se saca de la
lámpara del portalámparas puede suceder que
se quiebre y la rosca quede encajada en el por-
talámparas.

En este caso, los alicates de puntas resultan
muy útiles. Con ellos se puede trabajar en el
interior del portalámparas, sujetando la parte
roscada y haciéndola girar. Con frecuencia es
necesario doblar la fina capa de la rosca y, luego,
tirar de ella hacia el centro para desenclavarla.

8866

Los conductos portacables y el cable de ali-
mentación se cubren, normalmente, con el
pie de la lámpara.

Integración de vaina de silicona

Consejo

• Los conductores de protección no conecta-

dos a la lámpara también han de estar

vinculados con la caja de derivación. No debe

haber ningún conductor de protección sin

conectar en la instalación.

• El conductor neutro se conecta en la regleta

de conexión que está unida a la rosca del por-

talámparas. Si la rosca se uniera con la fase,

se podría recibir una descarga eléctrica al

cambiar la lámpara de incandescencia.

Con los alicates de punta se puede sujetar la
rosca de la lámpara y desenroscarla

Tal vez necesite cambiar su vieja instalación de
iluminación por otra más moderna a partir de
rieles eléctricos para focos, los cuales están
constituidos por una banda de aluminio aca-
nalada –semejante a las guías de las cortinas–
y recorrida de un extremo al otro por los tres
conductores: de fase de neutro y de tierra.

Estos rieles pueden instalarse tanto en el techo
como en la pared y están provistos, en uno de
sus extremos, de un orificio para la entrada del
cable de alimentación y de una regleta de
conexión para embornados.

Si falla uno de los focos, puede ser que esté
fundido o que su conexión no esté bien esta-
blecida. Compruebe si el foco se enciende
conectándolo a un portalámparas normal. Si
lo hiciera, revise su conexión en el riel. Si falla-
ra toda la serie de focos, empiece por
desconectar el interruptor principal y retirar el
fusible correspondiente para poder acceder
con garantías de seguridad a la regleta de
conexión y revisar sus embornados.

8877

Conductores de fase, tierra y neutro en un
riel para focos provisto de un orificio para
la entrada del cable de alimentación

Una vez fijadas al techo las pinzas de suje-
ción, se inserta el riel en sus guías y se
retiene por medio de tornillos

Se establecen las conexiones en la regleta
del riel y se pone la cubierta para dejarla a
resguardo.

Los focos que se insertan en el riel se pueden
deslizar a lo largo de él y situarse en cual-
quier posición; se introducen al bies y, a
continuación, se abaten las patas de fijación

Cambio del sistema de ins-
talación de una lámpara

8888

En la mayoría de las lámparas de estilo, los
cables de su instalación eléctrica pasan por el
interior de los tubos metálicos que las compo-
nen como forma de enmascararlos.

Reemplazar la instalación de una de estas lám-
paras –sobre todo, si se tiene en cuenta que,
por lo general, sus formas son curvas y retorci-
das– representa un trabajo considerable. El
mejor sistema para sustituir los cables de una
de estas lámparas consiste en utilizar una cade-
nita de bolas que se adquiere en cualquier
ferretería en diversos calibres.

Para sustituir el cableado:

• Introduzca un extremo de la cadena y reten-
ga el otro, de modo que no pueda deslizarse.

• El paso de la cadena no presenta problemas si
el tubo es recto; pero, si es curvo hay que faci-
litar su paso moviendo el tubo de forma que
la cadena se deslice por su propio peso.

• Una vez que haya asomado su cabeza por el
extremo inferior del tubo, retenga ahí para
que no vuelva atrás.

• Enganche y ate el cable eléctrico a uno de los
extremos de la cadena y tire del otro para
hacer pasar el cable. Cuide que el empalme
de cable y cadena no forme un nudo dema-
siado grueso para el tubo.

Serie de focos

Despiece de una lámpara de sobremesa; se
pueden apreciar desde los conductores
hasta la lamparita, incluyendo el portalám-
paras de enchufe.

Para reemplazar el cableado eléctrico de
una lámpara de formas caprichosas resulta
útil recurrir a una cadenita de bolas

• Un problema que presenta este tipo de lám-
paras es el enroscado de sus brazos al pie o
de los portalámparas a sus soportes. El
movimiento de giro de las piezas enrosca
también al cable, con el consiguiente peligro
de retorcimientos. Para solucionar este pro-
blema, antes de enroscar la pieza, dele un
número de vueltas, en sentido contrario,
equivalente al que recibirá en el enroscado.
Así tendrá la seguridad de que los cables
quedaran lisos.

Si en lugar de tratarse de una nueva instalación
de cables, se pretendiera ampliar la instalación,
siempre que haya espacio suficiente en el tubo
para ello, podrán anudarse dos o más hilos a
uno de los ya existentes y tirar de éste.

Si el timbre no suena cuando se acciona el pul-
sador, lo más práctico es empezar por efectuar
las comprobaciones más elementales.

• Asegúrese que los terminales de los conduc-
tores estén bien conectados y que el óxido no
dificulte un buen contacto.

• Si así fuera, bastaría con pasar un pedazo de
papel de lija fino, tanto por los terminales del
timbre como por los del transformador.

• Si pese a todas estas operaciones el timbre
siguiese sin sonar, sométalo al examen de
una lámpara de prueba –constituida, en este
caso, por una lamparita de linterna eléctrica
y por dos conductores– para verificar el buen
funcionamiento del transformador y de las
bobinas del electroimán.

• Aplique los terminales desnudos de los con-
ductores del comprobador a los bornes del

transformador. El que la lamparita se encien-
da será indicativo de que la avería tiene otro
origen; si no lo hiciera, ya no haría falta bus-
car más: habrá que cambiar el transfor-
mador.

• El siguiente caso suele ser la comprobación
del estado del pulsador; para ello recurra a

8899

Reparación del timbre
Esquema completo de la instalación de un
timbre; los terminales de los conductores
deben estar bien conectados y sin óxido

Una lamparita de linterna con su portalám-
paras y dos conductores –cuyos terminales
se aplican al embornado de salida del trans-
formador del timbre– sirven para detectar
una avería; si la lamparita no se encendiera,
habría que cambiarlo

un comprobador de pilas. Conecte los con-
ductores desnudos del comprobador a los
bornes del pulsador.

• Si al accionar el pulsador la lamparita se
enciende, su funcionamiento es correcto; si
no lo hace, cámbielo.

Como usted acaba de analizar en estos últimos

casos sencillos, cuando la luz no se enciende y
el problema no es evidente, a veces resulta
difícil saber cómo seguir adelante.

En estos casos, sólo una cosa puede servir de
ayuda: la búsqueda sistemática de la falla. Esto
significa revisar todas las fuentes posibles de
falla.

A continuación describimos este procedi-
miento con el ejemplo de una lámpara de
pie. Por supuesto, este procedimiento tam-
bién es válido para otros tipos de
problemas:

9900

Localización sistemática
de averías

9911

Sus propuestas de actividades

9922

